DOCUMENT RESUME ED 094 131 CE 001 629 AUTHOR DeClouet, Fred TITLE Small Engine Repair Course Outline. PUB DATE Jun 71 NOTE 122p. EDRS PRICE MF-\$0.75 HC-\$5.40 PLUS POSTAGE DESCRIPTORS Auto Mechanics; Course Content; Course Objectives; *Curriculum Guides; *Engines; Laboratory Training; Learning Activities: *Machine Repairmen: *Repair: Trade and Industrial Education: *Vocational Education #### ABSTRACT ' Small engines as referred to here are engines used on lawn mowers, chain saws, power plants, outboards, and cycles. It does not include engines used on automobiles. The course outlined is intended to show how small two-cycle and four-cycle gas engines are constructed, how they operate, what goes wrong, and how to service and repair them. It is also intended as a basis for those who desire to learn about automobile engines. This course is in four sections designed for a 12-week Vocational Program. It is suggested that four consecutive hours per day for 12 weeks be devoted to the program. The units are presented in single logical blocks of instruction, concluding with pertinent study questions, discussions, and demonstrations. Included are laboratory experiences which follow each of the units of study, designed to guide the student in the procedures of assembly and disassembly and direct his work in an orderly fashion. There are 28 instructional units with individual objectives and learning time. (Author/AJ) BEST COPY AVAILABLE U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY. SMALL ENGINE REPAIR COURSE OUTLINE June 1971 Prepared by: FRED DECLOUET (INSTRUCTOR) Federal Youth Center ${\tt Englewood.}$ Colorado BEST COPY AVAILABLE #### FORWARD The writer acknowledges with appreciation the contributions of the following individuals, companies, and organizations: Mr. Warren Schuett, Instructor in Auto Mechanics; Mr. Lorentz Johnson, Instructor in General Mechanics; and, Mr. Orlin Bakken, Director of Placement and Evening School of the North Dakota State School of Science. > Mr. Mel Turner, Curriculum Director Automatic Service Industry Association Chicago, Illinois Mr. J. N. Gerathy, Service Production Manager Briggs & Stratton Corporation Milwaukee, Wisconsin Mr. Robert C. Allen, Works Manager Tecumseh Products Company Lawson-Power Products Company Grafton, Wisconsin Mr. Barney Lyons, Chairman A. E. A. Engine Service Institute St. Louis, Missouri Dr. W. Forrest Bear, Associate Professor University of Minnesota Department of Agricultural Engineering St. Paul, Minnesota #### CONTENTS | General Introduction | Page | |---|----------------| | Course Description | 1 | | Course Objectives | ì | | Teaching Methods | 2 | | Instructional Aids | 2 | | Institutional Arabi | _ | | SECTION I. INTRODUCTION TO THE COURSE, THE OCCUPATION | 01 | | AND INDUSTRY | 3 -2 1 | | COURSE UNITS | | | | | | 1. The Course | 3 - 7 | | 2. The Occupation and Industry | 7-11 | | 3. Small Engine Terminology | 11-15 | | 4. Safety and Shop Housekeeping | 15-18 | | 5. Use and Care of Hand Tools | 19-23 | | 6. Fastening Facts and Thread Identification | 23-27 | | o. Pastening races and intead incidification | ر <i>ے</i> ا | | SECTION II. FOUR-STROKE ENGINES | 28-59 | | | | | COURSE UNITS | | | | 6 0 | | 1. Engine Principles | 28-35 | | 2. Use and Care of Shop Equipment | 35-38 | | 3. Lubrication | 38-40 | | 4. Proper use of Manufactures' Specifications, Manuals, | | | Catalogs, and Price Lists | 40-42 | | 5. Ignition and Starter Systems | 42-46 | | 6. Carburetion and Fuel Systems | -16-49 | | 7. Engine Speed Controls (Governors and Linkage | | | Adjustments) | 49 - 50 | | 8. Engine Cooling | 51-52 | | 9. Tune-up Techniques | 52-55 | | 10. Troubleshooting Techniques | 55 -5 9 | | | | | SECTION III. TWO-STROKE CYCLE ENGINES | 60-95 | | 1 'Engine Principles | 61-60 | | 1. Engine Principles | 67-68 | | 2. Lubrication | • | | 3. Ignition and Recoil Starter Systems | 69-72 | | 4. Carburetion and Fuel System | 72-75 | | 5. Engine Speed Control | 76-77 | | 6. Engine Cooling (Including Marine Engines) | 77-79 | | 7. Tune-up Techniques | 79-82 | | 8. Troubleshooting Techniques | 82 - 88 | | 9. Major Engine Overhaul | 88-92 | | 30 Pouting Maintenance and Ctorage | 03-05 | | | | Page | |----------|--|---| | Gerrien. | IV. CULTERAL PROCEDURANT | 90-105 | | Course (| init:: | | | 1. | Pusiness Procedures | 96 - 102
102 - 105 | | BIBLIOGR | M PHY | 106-107 | | SOURCES | FOR OBTAINING MAINIPACTURES LITERATURE | 108 | | TEACHER | A103 | 109-110 | | АРРЕШОТХ | ELT | | | | Nample Jel Chest | 111-112
113-114
115-116
117
116 | #### GENERAL INTRODUCTION Small Engines as referred to here are engines such as used on lawn mowers, chain saws, power plants, outboards, cycles and does not include engines used on automobiles. This course is intended to show how small two-cycle and four-cycle gas engines are constructed, how they operate, what goes wrong, how to service and repair them. It is also intended as a basis for those who desire to learn about automobile engines. Much of the basic information given here is applicable to automobile engines. After mastering these basics, the student interested in learning the automotive service business can then go on to the additional subjects of brakes, transmissions, wheel suspensions and other automobile units. #### COURSE DESCRIPTION The course presented is in four sections designed for a twelve-week Vocational Program. It is suggested that four consecutive hours per day for twelve weeks be devoted to the program. As total of 240 hours of instruction is involved. The units are presented in single logical blocks of instruction, concluding with pertinent study questions, discussions, and demonstrations. Included are labratory experiences which follow each of the units of study. These are designed to guide the student in the procedures of assembly and disassembly and direct his work in an orderly fashion. These work experiences are directly correlated with the text theory and therefore are placed after those units where theory relates to them. There are 28 instructional units with individual objectives and learning time. #### OVER ALL COURSE OBJECTIVES - 1. To develop skills necessary for repair and servicing of two-cycle and four-cycle gasoline engines. - 2. To develop skills in the use of hand tools and equipment peculiar to the small engine repairman. - 3. To develop an appreciation for good workmanship. - 4. To develop acceptable work habits. - 5. To develop an appreciation for the business aspect of repair shops. - 6. To develop proper attitudes toward employer, fellow employees, and customers. - 7. To develop an appreciation for safety procedures. #### PERFORMANCE CRITERIA To be able to perform all of the operations set forth in the objectives in a reasonable length of time which is determined by the instructor.. A combination of tests and labratory experiences are used as measuring tools. #### TEACHING METHODS The following teaching methods will be employed to achieve the desired objectives of the course: | | Teaching Methods | General Classification of Activities | |----------|-----------------------------|--| | 1.
2. | Demonstration
Discussion | Operation, Safety
Trade Terms and Nomen-
clature | | 3. | Individualized instruction | Written instructional material | #### INSTRUCTIONAL AIDS Motion pictures, slides, charts, prints and manufacturer's literature will be used whenever feasible throughout the course as a supplement to the regular material and not as a substitute. #### SMALL ENGINE REPAIR TRAINING COURSE SECTION I INTRODUCTION TO THE COURSE, THE OCCUPATION, AND THE INDUSTRY | | Instructional Unit | Classroom
hours | Lah
hours | Shop
hours | |----|---|--------------------|--------------|---------------| | l. | The Course | 1 | 1 | | | | The Occupation and the | | | | | | Industry | 2 | | | | 3. | Small Engine Terminology | 3 | | | | 4. | Safety and Shop Housekeeping | 1 | 2 | | | 5. | Use and Care of Required | | | | | | Hand Tools | 2 | 2 | 6 | | 6. | Fastening Facts and Thread Identification | 2 | | | Totals..... The first four units are designed to orient the student to the small engine repair course and to the procedures governing safety, and personal behavior in the course and the industry. Units 5 and 6 present several essential skills to the small engine repairman. COURSE UNITS Unit I The Course #### Time Allocation Classroom, hours; laboratory, hours #### Unit objectives To present an introduction to the small engine repair course. To develop proper attitudes for this course. To develop an understanding of the small engine repair course. To present rules and regulations pertaining to this course. To orient the student to the facilities. #### Tools and Materials Shop equipment, tools, supplies, and parts #### Instructional Procedures Present the objectives and content of the course by lecture and discussion. Relate the items presented to equipment and procedures. Tout the physical facilities. #### Unit Outline - A. Objectives of this course - 1. To develop skills necessary for repair and servicing of two-cycle and four-cycle gasoline engines - 2. To develop skills in the use of hand tools and equipment peculiar to the small engine repairman - 3. To develop an appreciation for good workmanship - 4. To develop acceptable workhabits - 5. To develop an appreciation for safety procedures - 6. To develop an appreciation for the
business aspect of repair shops - 7. To develop proper attitudes toward employer, fellow employees, and customers - B. The scope of the small engine repair course - 1. Introduction to small engine repair course - a. Orientation to the course - b. Introduction to small engines - c. Small engine terminology - d. Safety and shop housekeeping - e. Use and care of required hand tools - f. Fastening facts and thread identification - 2. Four-stroke cycle engines - a. Engine principles - b. Review of safety factors - c. Use and care of shop equipment - d. Lubrication - e. Proper use of manufacturer's specifications, manuals, catalogs, and price lists - f. Ignition and starter systems - g. Carburation and fuel systems - 2. Four-stroke cycle engines (continued) - h. Engine speed control (governor and Linkage adjustment) - i. Engine cooling - j. Tune-up techniques - k. Troubleshooting techniques - 1. Major engine overhaul - m. Multiple cylinder engine overhaul - n. Proper gear, belt, and pulley application - 3. Two-stroke cycle engines. - a. Engines principles - b. Lubrication - c. Ignition and recoil starter systems - d. Carburation and fuel systems - e. Engine speed control (governor and linkage adjustment) - f. Engine cooling (including marine engines) - g. Tune-up techniques - h. Troubleshooting techniques - i. Major engine overhaul - j. Routine maintenance and storage - 4. Business procedures - a. Business procedures - b. Customer relations - C. Orientation to facilities - 1. Classroom - 2. Shop area - 3. Tool room - 4. Equipment - C. Orientation to facilities (continued) - 5. Cleaning area - 6. First aid equipment - 7. Fire fighting equipment - D. Rules and regulations - 1. Personal safety - a. No rings or watches when working on projects - b. Shirts tucked in - c. Use of safety glasses - d. No sharp tools in pockets - 2. Attendance - 3. Use and care of equipment and tools - a. After instruction - b. Safety procedures - c. Froper storage - 4. Use of tool room and storeroom - a. Tool check out procedures - b. Proper storage of tools. - c. Proper storage of equipment - d. Storage of oily rags - e. Storage of gasoline and solvents - 5. Assignments - a. Shop jobs - b. Reading assignment - c. Assignment sheets - d. Use of progress charts - e.. Types of tests - f. Standards for the course #### 6. Cleanup Assignments - a. Work areas - b. Shop floor - c.. Tool room - d. Storeroom - e. Oily rag disposal - 7. Rules and regulations which apply to a particular school #### Laboratory Activity Tour of facilities #### Tsxts and References Automotive Electrical Association. The Economic Facts of Life for the Small Engine Service Dealer. Various manufacturers' literature. UNIT 2 The Occupation and the Industry #### Time Allocation Classroom, 2 hours #### Unit Objectives To develop an appreciation for the varied uses of the small engine To learn of the need for small engine repairmen To develop an understanding of the problems of the small engine industry ## Tools and Materials Several representative small engines ## Instructional Procedure Present the needs for and uses of small engines and the requirements for small engine repairmen by lecture and discussion. Have representative small engines on display for students to examine. #### **Unit** Outline #### A. Uses of small engines - 1. Lawn mowers - 2. Garden tractors - 3. Chains saws - 4. Pumps - 5. Portable power equipment - 6. Leaf blowers - 7. Lawn and driveway sweepers - 8. Industrial uses - 9. Post hole augers - 10. Rail spike hammers - 11. Agricultural uses - 12. Portable generators - 13. Boats - 14. Toy autos - 15. Conveyors - 16. Concrete mixers - 17. Self-contained water ski units - 18. Snow blowers - 19. Power sleds - 20. Go carts - 21. Rototillers #### B. Need for small engine repairmen 1. Past and projected sales record of lawn mowers 1950--1,000,000 1958--3,000,000 Need for small engine repairmen (continued) 1962--4,000,000 1965--estimated 6,000,000 1970--projected 7,900,000 - 2. Population increase of 20% over the next few years to bring a corresponding increased use of small engines. - 3. Small engine servicing - a. Eventually needed by all engines - b. Shipping costs to factory against cost of repair - c. Purchase of service with engine by customer - d. Routine owner maintenance - e. Complete repair service - f. Tune-up service - 4. Small engine service facilities - a. Regular auto garages - b. Small engine service center - c. Factory repair service - d. Service station - e. Department store service center - f. Private individuals - g. Wholesale outlets - h. Automotive parts jobbers - C. History of the small engine - 1. Started about 1900 - 2. Became popular during World War II - D. The small engine repairman - 1. Interest in mechanics - 2. A good problem solver #### D. The small engine repairman (continued) - 3. Personal qualities - a. Thorough in work - b. Pleasant personality - c. Ability to understand written instructions - d. Ability to apply math to the trade - e. Sales ability - f. Ability to express thoughts orally and in writing - g. Cooperative - h. Ability to follow instructions - i. Curiosity - j. Imagination - k. Loyalty to employer - 1. Neat appearance - 4. Future for small engine repairmen - a. Anticipated growth in small engine usage - b. Shortage of qualified small engine repairmen - c. Financial future of the small engine repairman #### E. Industry problems - 1. Shortage of repairmen - 2. Shortage of service centers - 3. Difficulty in stocking parts - 4. Estimated 13,000,000 units in need of repair - 5. Anticipated increase in service requirements - 6. The demand for good service resulting from increased competition - 7. Sales ahead of service - 8. Lack of training facilities for small engine mechanics #### Texts and References Automotive Electrical Association. The Economic Facts of Life for the Small Engine Service Dealer. Manufacturers' literature. Unit 3 Small Engine Terminology #### Time Allocation Classroom, 3 hours #### Unit Objectives To present the terminology of small engine repair To develop an appreciation for the complexity of the small engine repair field #### Tools and Materials Textbook containing terms #### Instructional Procedure Assign a list of terms (including definitions) for the student to study prior to this presentation. Review the terms during the required number of lecture periods. The students should not be required to memorize the terms. The instructor should comment on each term based on his experience. The terms will be used during the course of instruction. #### Unit Outline - A. Value of standard definitions ~ - 1. Communication - 2. Ordering parts - B. Terms common to the small engine industry. - 1. Additive - 2. Air cleaner - 3. Air fuel ratio - 4. Air gap - 5. Air horn - 6. Alternator ## B. Terms common to the small engine industry (continued) - 7. Anti-clockwise rotation - 8. Atmospheric pressure - 9. Atomize - 10. Backfire - 11. Backlash - 12. Backpressure - 13. B.H.P. brake horse power - 14. Before-dead-center - 15. Blow-by - 16. Bore (cylinder) - 17. Boring bar - 18. Boss - 19. Breaker arm - 20. Breaker point - 21. Break-in - 22. Burnish - 23. Bushing - 24. By-pass - 25. Calibrate - 26. Cam - 27. Cam angle - 28. Cam ground piston - 29. Cam shaft - 30. Carbon - 31. Carburetor - 38. Compression ratio - 39. Condenser - 40. Connecting rod - 41. Counterbore - 42. Counterweight - 43. Crankshaft - 44. Cycle - 45. Cylinder block - 46. Cylinder head - 47. Cylinder sleeve - 48. Dead center - 49. Detonation - 50. Diaphragm - 51. Die - 52. Direct drive - 53. Displacement - 54. Dog clutch - 55. Dowell pins - 56. Down-draft #### Terms common to the small engine industry (continued) - 32. Centrifugal force - 33. Chamfer - 34. Choke - 35. Clutch - 36. Combustion - 37. Compression - 38. Compression ratio - 64. Filter - 65. Fin - 66. Float - 67. Floating piston pin - 68. Float level - 69. Flutter or bounce - 70. Flywheel - 71. Foot pound - 72. Four-cycle engine - 73. Gasket - 74. Gear - 75. Gear ratio - 76. Generator - 77. Glaze breaker - 78. Governor - 79. Growler - 80. High-test gasoline - 81. Hone - 82. Horsepower - 57. Dreve fit - 58. Dwell - 59. Dynomometer - 60. Eccentric - 61. End play - 62. Engine displacement - 63. Feeler gauge - 90. Knurl - 91. lands - 92. Lap- - 93. Liner - 94. Linkage - 95. Load - 96. Lost motion - 97. Magneto - 98. Mesh - 99. Micrometer - 100. Miss - 101. Mono-block - 102. Muffler - 103. Nozzle - 104. Octane number - 105. Oil pumping - 106. Orifice - 107. Out of round - 108. Outside diameter ## Terms common to the small engine industry (continued) | | | \ | | |------|---------------------|----------|-------------------------------| | 83. | ldle | 109. | Overhead valve or valve- | | | · | | in-head | | 84. | Ignition | 110. | Pawl | | 85. | Internal combustion | 111. | Phillips screw or screwdriver | | 86. | Jet | 112. | Piston | | 87. | Journal | 113. | Piston collapse | | 88. | Key-keyway | 114. | Piston pin | | 89. | Knock | 115. | Piston ring | | v | | 116. | Piston ring compressor | | | | 117. | Piston ring gap | | 118. | Pitted | 145. | Spark advance | | 119. | Poppet valve | 146. | Spark gap | | 120. | Port | 147. | Spark plug | | 121. | Preignition | 148. | Spline | | 122. | Preloading | 149. | Standard thread | | 123. | Press fit | 150. | Stroke | | 124. | Race | 151. | Stud | | 125. | Ratio | 152. | Tachometer | | 126. | Resistance | 153. | Tappet | | 127. | Retard | 154. | Throw . | | 128. | Ridge | 155. | Thrust | | 129. | Ring gap | 156. | Timing gears | | 130. | Ring gear | 157. | Tolerance | | 131. | Rotary valve | 158. | Top-dead=center | | 132. | SAE | 159. | Torque | | 133. | SAE thread | 160. | Torque wrench | ## Terms common to the small engine industry (continued) | .134. | SAYBOLT TEST | 161. | Troubleshooting | |-------|--------------|------|-----------------------| | 135. | Scoring | 162. | Tune-up | | 136. | Seat | 163. | Two-cycle-engine | | 137. | Seizing | 164.
 Vacuum | | 138. | Shear | 165. | Valve | | 139. | Shim | 166. | Valve clearance | | 140. | Shrink-fit | 167. | Vanes | | 141. | Skirt | 168. | Venturi | | 1/12. | Sleeve | 169. | Volumetric efficiency | | 143. | Sludge | 170. | Work | | 144. | Solvent | 171. | Wrist pin | #### Texts amd References Automotive Electrical Association..A.E.A. Air Cooled Engine Manual Purvis, Jud. All About Small Gas Engines. Unit 4 Safety and Shop Housekeeping ### Time Allocation Classroom, 1 hours; Laboratory, 2 hours ## Unit Objectives To develop an appreciation for good safety habits To present to the student good housekeeping procedures To relate good housekeeping to good safety practices To demonstrate how accidents happen To discuss why accidents happen. ## Tools and Materials Safety glasses ∴hop equipment Tools and Materials (continued) #### Tools Several representative engines #### Instructural Procedure Present by lectures, discussion, demonstration, and films good safety procedures and housekeeping procedures. Assign students to shop cleanup duties on a rotation basis. Introduce the students to safety practices and devices during the course of the presentation. #### Unit Outline #### A. Safety and the small engine repairman - 1. Personal safety - a. Safety glasses - b. No long hair - c. Proper clothing - (1) Shirt tucked in - (2) Shirt cuff buttoned - (3) No jewelry - (4) Clean clothing - (5) Proper shoes - (6) No long tie - 2. Financial loss due to accident - a. Loss of wages and possible loss of employment - b. Loss of income to employer ... - c. Loss of service to customer - d. Chance of permanent disability #### B. Shop safety - 1. Entrance and exit locations - 2. Operation of exhaust system - 3. Gasoline and oil storage - B. Shop safety (continued) - 4. Waste rag disposal - 5. Use of fire extinguisher - 6. Clean floors - a. Oil spillage - b. Removal of tools, equipment, etc. - 7. Procedure in event of fire - a. First aid equipment - b. Telephone procedures in event of injury - 8. Danger areas - C. Shop equipment safety - 1. Use of electrical equipment - a. Check cords - b. Proper grounding - c. Grounded outlet - 2. Grinding type equipment - a. Use of shield and safety glasses - b. Safety guards and tool rests - 3. Hand tools - a. Correct tool for job - b. Correct use of tool - c. Storage of tools - D. Safety while performing job; proper mounting of engine before starting - 1. Proper bench - 2. Proper installation of equipment - E. Good shop housekeeping; assignment to daily cleanup job - 1. Working areas - E. Good shop housekeeping; assignment to daily cleanup job (continued) - 2. Tool room - 3. Floor - 4. Equipment - 5. Storage of current jobs - 6. Storage of extra supplies and equipment - 7. Proper care of equipment - 8. Parts cleaning area #### F. Good shop habits - 1. Walk don't run - 2. Observe conditions - a. Clippery floors - b. Debris on floor - 3. Look before you act - 4. Keep proper balance when lifting - 5. Keep electric cords out of traffic areas - 6. Use absorbents properly - G. Safety and this course - 1. Safety will be stressed in all activities - 2. When in doubt, ask your instructor #### Laboratory Activity Inform all students of all the jobs within a small engine repair shop that require eye protection (glasses or shields). Show how a moving part will catch a cloth or hair by placing cloth in the appropriate moving part. Tout physical facilities with objective of emphasizing safety. Have the local fire department demonstrate proper extinguishers for fuel and electrical fires. #### Texts and References Williams, William A.. Accident Prevention Manual for Shop Teachers ## Unit 5 Use and Care of Required Hand Tools #### Time Allocation Classroom, 2 hours; Laboratory, 2 hours; shop, 6 hours #### Unit Objectives To orient the students to proper care and use of hand tools and skills related to their use in the small engine repair field To develop the correct attitude concerning careful storage and maintenance of hand tools #### Tools and Materials Student tool kit Bearing drivers Reamers (adjustable) Oil seal loaders Oil seal pullers and drivers Micrometer and rulers Drill index Valve spring compressor Hand valve seat cutter Valve seat cutter for over size valve seats Spanner wrenches, pullers Piston ring compressors Worn engines for practice #### Instructional Procedure Present material by lecture, discussion, demonstration, audiovisual aids, and student shop participation. #### Unit Outline - A. Small engine mechanic's tools for discussion - 1. Box and wrenches ## A. Small engine mechanic's tools for discussion (continued) - a. Where used - b. Advantages of box end wrenches - 2. 3/8" drive socket set - a. Advantages - b. Types ofmaterial used in makeup - c. Adaptors for 3/8" drive set - 3. Ignition tool kit - a. Complete explanation of use - b. Safety in use - 4. Allen wrench set - a. Where used - b. Advantages #### 5.. Pliers - a. Needle nose - b. Diagonal cutting - c. Adjustable - d. Vise grip - 6. Screwdrivers - a. Two standard sizes - b.. Phillips head - c. Offset - d. Screw holding type - e. Magnetic - f. Clutch type - A. Small engine mechanic's tools for discussion (continued) - 7. Spark plug sockets - a. Three sizes - (1) 5/8 " - (2) 13/16 " - (3) 7/8 " - b. Purpose - c.. Careful use during removal of spark plug from engine - 8. Punches - a. Center - b. Pin - c. $\frac{1}{2}$ drift soft brass - 9. Hammers - a. Ball peen (small size) - b. Lead - c. Plastic - 10. Files - a. Point - b. Mill - c. Ground - 11. Open and wrenches - a. 5/16 " - b. 3/8 " - · c. 7/16 " - d. 1/2 " - e.. 9/16 " - f. 5/8 " - A. Small engine mechanic's tools for discussion (continued) - 12. Adjustable wrenches - a. Proper use - b. 6" and 8" adjustable - B.. Related shop discussion topics - 1. Shop safety in using hand tools - 2. Making tools - 3. Using tools with correct handles - 4. Keep tools with correct handles - 5. Do not overtax tool beyond capacity - 6. Protective glasses in the shop or laboratory when using small reamers, cutters, etc. - 7. Proper tool usage - C. Demonstration during laboratory. (Should consist of hand tool demonstration along with a thorough operational demonstration of special shop tools such as the following.) - 1. Vises - a. Standard - b. Vise fixtures - 2. Drills - a. Hand 1 " - b. Press drill - c. Drill bits - 3.. Taps and dies - a. Drill gauge - b. Lubricants for cutting threads - 4. Valve lifter - 5.. Piston ring expander - 6. Piston ring compressor 島 - C. Demonstration during laboratory (continued) - 7. Valve seat cutter - 8. Various pullers - 9. Reamers (adjustable) - 10. Micrometers - A. Inside - b. Outside - 11. Cylinder dial gauge #### Laboratory activity Instructor should name each tool in the student's kit and demonstrate its correct use and maintenance. All shop specialty tools should be presented in the laboratory. Representatives of tool manufacturers can be enlisted to assist in the presentation of the use of special tools required for small engine servicing. #### Shop Activity Students should be given an opportunity to inspect all their tools and be given small projects in which to acquaint themselves with their tools on a particular shop job, such as disassembly of some short block assemblies. Drill gauges can be made along with other timesaving devices for small engine work. ## Texts and References Delmar Publishing Co., General Repair Tools General Motors, Inc. ABC's of Hand Tools Unit 6 Fastening Facts and Thread Identification #### Time Allocation Classroom, 2 hours #### Unit Objectives To give the student sufficient knowledge to select the proper fastener for a job on small engines To orient the student to new fasteners #### Tools and Materials Assortment of bolts, nuts, and screws Instant clamp fasteners Wire coils for replacement threads #### Instructional Procedure Present by lecture and classroom discussion material on various nuts, and bolts and their uses. Relate their use to small engine repair. #### Unit Cutline - A. Importance of good fasteners - 1. Save down time - 2. Save on the life of the engine - B. Different methods of fastener manufacture - 1. Cut threads - 2. Rolled threads - C. Fine vs. coarse threads - 1. National fine or SAE - a. Used where taper breakage is no problem - b. Greater resistance to stripping where thread engagement is short - c. Sensitive tightening adjustment - d. Resistance to loosening under vibration - e. Develops greater strength in static assemblies - 2. National Coarse or USS - a. Greater depth - b.. Less affected by nut expansion #### F. Screws (continued) - c. Not sensitive to burrs and nicks in handling - d. Less liable to grab or seize when reused in service. - D. Proper nomenclature of threads - 1. Lead - 2. Pitch - 3.. Thread - 4. Selective thread - E. Proper identification and use of bolts - 1. Machine bolts - 2. Stove bolts - 3.. Carriage bolts - 4. Stud bolts #### F. Screws - 1. Set screws - a. Square heads - Headless types (on moving parts where operator could become entangled) - c. National coarse threads - d. Fastens collars - e. Pulleys on shafts - 2. Self-tapping screws - a. Makes own thread - b. Straight screwdriver slots - c. Phillips - d. Made of hardened steel - e. Coated or uncoated - 3. Drive screws - a. Permanent fastenings - b. Withstands stresses and vibrations - G. Nuts, shapes and sizes - 1. Size of nut determined by size of bolt - 2. Jam nuts - 3. Pal nuts - 4. Castle nuts - 5. Wing nuts #### H. Washers - 1. Form bearing surface under nuts - a. Made from carbon steel - b. Hardened and tempered - 2. Flat washer - 3. Spring lock washer - 4. Internal shakeproof - 5, External shakeproof - I. Pin keys; cotter keys - 1. Sizes - 2. Where used in small engines - 3. How installed - 4. Proper removal - J. Keys; variety of shapes - 1. Woodruff - 2. Square - 3. Giv #### K. Lock rings - 1. Hold parts together - a. Materials used for lock rings - b. Tools required to remove and replace lock rings - 2. Complete circle
rings - 3. E-type ring - 4. Crescent ring - 5. Grip ring - 6. External circular self-locking ring - 7. Basic internal type #### Texts and References Bowman Products Co. General Repair Tools for Automotive Mechanics. Long, Kenneth F. Outboard Motor Service Manual. # SECTION II FOUR-STROKE CYCLE ENGINES | | • | Instruction Time | | | | |-----|---|--------------------|---------------------|------|--| | | Instructional Unit | Classroom
Hours | Laboratory
Hours | Shop | | | 1. | Engine Principles | 7 | 2 | 6 | | | 2. | Use and Care of Shop Equipment | 1 | - | 1 | | | 3. | Lubrication | 2 | 1 | 2 | | | 4., | Proper Use of Manufacturers' Specifications, Manuals, Catalogs, and Price Lists | 2 | - | 2 | | | 5 | Ignition and Starter Systems | 2 | 1 | 5 | | | 6. | Carburetion and Fuel Systems | 4 | 2 | 7 | | | 7. | Engins Speed Controls (Governors and Linkage Adjustments) | 1 | 1 | 1 | | | 8. | Engine Cooling | 1 | 1 | 1 . | | | 9. | Tune-up Techniques | 7 | 3 | 6 | | | o. | Troubleshooting Techniques | 2 | 2 | 10 | | | | Totals | | | | | The purpose of Section II is to present proper procedures for repair of four-stroke cycle engines. Unit I serves to present an overview of the components of a four-stroke cycle engine Units 3, 5, 6, 7, and 8, present details of major components of a four-stroke cycle engine. Unit 4 emphasizes the value of Manufactures' publications and present directions in the use of Manufacturers' literature. Units 9 and 10, involve the student in situations he will encounter in the repair shop. Safety must be stressed as appropriate in each unit. #### COURSE UNITS Unit I Engine Principles #### Time Allocation Classroom, hours; laboratory, hours; shop, hours #### Unit Objectives To develop an understanding of the principles of the four-stroke cycle engine. To develop a knowledge of the components of the four-stroke cycle engine. #### Tools and Materials Student tool kit Representative makes of four-stroke cycle engines #### Instructional Procedure Present the basic principles of the four-stroke cycle engine by lecture, discussion, reading assignments, and audio-visual aids. These principles should be presented in conjunction with the laboratory demonstrations and shop assignments on four-stroke cycle engines as indicated in the outline. #### Unit Outline - A. Four-stroke cycle principles of operation - 1. Intake stron - 2. Compression stoke - 3. Power stroke - 4. Exhaust stroke - B. Piston movement - C. Valve movement - 1. Valves - 2. Valve train - 3. Valve timing - D.. Piston displacement - 1. Explanation - 2. Determining displacement - E. Compression ratios #### F. Arrangement of cylinders - 1. Vertical cylinders - 2. Horizontal Cylinders - 3. Opposed type cylinders - 4. V-type cylinders #### C. Engine cylinders - 1. One-piece cylinders - a. Advantages and disadvantages - b. How cast - 2. Two-piece cylinders - a. Advantages and disadvantages - b. How cast - Cast iron cylinders - a. Advantages and disadvantages - b. How cast - 4. Aluminum cylinders - a. Advantages and disadvantages - b. How cast - 5. Clyinder block warpage - a. Cause - b. Prevention - 6. Cylinder wall wear - 7. Cylinder heads #### H. Engine crankshafts - 1. Purpose of crankshaft . - 2. Main bearingjournals - 3. Connecting rod journals - 4. Materials used for crankshaft ## H. Engine crankshafts (continued) - 5. Balancing of crankshafts - a. Static balance - b. Dynamic balance - 6. Crankshaft alignment - 7. Crankshaft taper and out of round #### I. Engine camshafts - 1. Purpose of camshaft - 2. Parts of a cam - 3. Lobes on camshaft - 4. Camshaft alignment #### J. Engine bearings - 1. Purpose of bearings - 2. Types of bearings - a. Integral - (1) How manufactured - (2) Materials used in manufacture - b. Precision bearings - (1) How manufactured - (2) Materials used in manufacture - c. Needle bearings - (1) How manufactured - (2) Materials used in manufacture # 3. Bearing clearances - a. Methods of determining bearing clearances - (1) Plastic ribbon method - (2) Shim stock method - (3) Colored shim method - (4) Micrometers - b. Thrust clearances - (1) Checking with feeler gauge - (2) Checking with dial gauge - 4. Bearing replacement - a. Procedure - b. Precautions - 5. Bearing adjustment of integral bearings - a. Removal of shims - b. Filing the cap - 6. Camshaft bearings - a. Types used - b. Replacement - 7. Bearing failure - a. Improper lubrication - b. Improper adjustment - c. Misalignment - d. Abrasives - K. Piston rings - 1. Purpose - 2. Types - a. Compression rings - b. Oil rings - c. Ring gap design - 3. Materials - 4. Piston ring gap in cylinder - 5. Ring groove clearance #### L. Pistons - 1. Piston materials - 2. Piston construction - 3. Piston design - a. T slot - b. U slot - c. Solid design - d. Strut design - e. Steel belted type - f. Cam ground pistons - 4. Piston clearance - a. Knurling of pistons - b. Piston expanders #### M. Piston pins - 1. Purpose - 2. Types - a. Full floating - b. Anchored to piston - c. Clamped in rod - 3. Materials used in manufacture #### N. Valves - 1. Types - 2. Parts - 3. Cooling - 4. Seats - 5. Stem guides - 6. Springs - 7. Timing - 8. Adjustments - 9. Stem seals ## Laboratory Activity. The instructor will disassemble the short block of a four-stroke cycle engine and identify all components. The students should be given the opportunity to handle and examine all basic parts. # Shop Activity It is suggested that several different makes of worn engines be used for shop activity, giving each student a chance to check different makes of engines for worn parts as they actually occur in the field. - 1. Disassemble short block assembly. - 2. Examine crankshaft journals - Measure crankshafts and journals for taper and out or round and undersize - 4. Examine valve guides, valve seats, and valve assemblies for excessive wear, distortion, looseness, and seat contact. - 5. Examine valve springs and test for loss of tension - 6. Examine camshaft and measure lobes - 7. Identify timing marks on crankshaft gear and timing gear - 8. Examine bearings for wear, pits, and scratches. ## Shop Activity (continued) - 9. Measure bearing clearances using plastic ribbon - 10. Measure bearing clearances using shim stock - 11. Check connecting rod alignment - 12. Check out of round connecting rods - 13. Examine piston pins for wear, locks and clearances - 14. Measure piston for size, score, and wear - 15. Check piston for cracks, worn grooves, and worn lands - 16. Check piston clearance with a feeler ribbon and spring scale. - Check for worn rings, ring gap, and groove clearance of rings #### Texts and References Automotive Electrical Association. Principles of Operation, Service Maintenance Air Cooled Engines Long, Kenneth F. Small Engines Service Manual Stevenson, George E., Small Gasoline Engines #### Unit 2 Use and Care of Shop Equipment #### Time Allocation Classroom, hours; shop, hours #### Unit Objective To develop skills in the use and care of shop equipment #### Tools and Materials Wheel and gear pullers Testing equipment Bench grinders Electric drills Tool racks Valve equipment Torque wrench Micrometer Telescoping gauge Reamer # Tools and Materials (continued) Carburetor gauge Feeler gauge Oil seal driver and puller Piston ring expanders and compressors Cylinder hones ## Instructional Procedure Present the proper usage and care of shop equipment and tools by lecture, discussion, and audio-visual aids. - A. Types of pullers - 1. Sliding hammer adapted to puller - 2. Multijaw puller - 3. Flywheel puller - B. Types of testing equipment - 1. Coil tester - 2. Consenser tester - 3. Spark tester - 4. Tachometer - 5. Spark plug tester - C. Torque wrenches - 1. How to handle - 2. How to read correctly in inch- or foot-pounds - 3. Special adaptors - D. Carburetor gauges - E. Valve equipment - 1. Valve refacer - 2. Hard seat grinder - 3. Valve guide drivers # Valve equipment (continued) - 4. Valve guide cleaners - 5. Bearing glue - 6. Spring tension gauge - 7. Valve seat replacement tools - 8. Suction cup and compound #### F. Micrometer - 1. Inside - 2. Outside - G. Telescoping gauges - H. Piston ring expanders and compressors - I. Cylinder hones - J. Feeler gauges - K. Oil seal pullers and drivers - L. Reamers - 1. Roughing - 2. Finishing - 3. Valve guide reamers # Shop Activity It is suggested that each student be allowed to use and care for the different types of tools used on four-stroke cycle engines. - 1. Remove a flywheel using special pullers - 2. Test several coils and condensers using test equipment - 3. Torque several heads on the small engines using the inchand foot-pound wrenches - 4. Remove carburetors and check and adjust float level - 5. Grind valves using valve equipment - 6. Measure bearing journals and cylinders using micrometers and telescoping gauges - 7. Remove and replace rings on pistons using the ring expander - 8. Use a ring compressor and install a set of rings and a piston assembly into the cylinder # Shop Activity (continued) - 9. Adjust valves using the feeler gauge to check clearance - 10. Remove and replace crankshaft oil seals - 11. Ream out several bushings using the roughing reamer first and then using the finishing reamer to complete the operation. ## Texts and References Briggs & Stratton, Repair Instructions II Clinton Engines Corp. Clinton Field Service Manual Purvis, Jud. All About Small Gas Engines Tecumseh Products Co. Mechanics Handbook Appropriate manufacturers' manuals # Unit 3 LUBRICATION ## Time Allocation Classroom, hours; laboratory, hours; shop, hours ## Unit Objective To develop an understanding of the lubrication systems found in four-stroke cycle engines #### Tools and Materials Student tool kit Representative makes of engine oil systems and pumps #### Instructional Procedure Present by lecture, discussion, and visual aids the types of lubrication systems and types of oil pumps
used. - A. Purpose of lubricating oils - 1. Cooling actions - 2. Cleaning actions - 3. Sealing action - 4. Lubrication action # Unit Outline (continued) - B. Types of lubricating oils to use - 1. Detergent oil - 2. Nondetergent oil - 3. Oil S.A.E. ratings recommended - C. Oil slingers for aluminum engines - 1. New styles - 2. Old styles - 3. How driven - D. Oil dippers aluminum and cast iron engines - 1. How operated - 2. Proper installation on rod - E. Oil slingers for cast iron engines - 1. How operated - 2. Measuring clearances - 3. End play specifications - F. Idler gears - 1. End play specifications - 2. How end play is adjusted - G. Oil pumps - 1. Types used - 2. Overhaul procedures - 3. Installing oil pumps in engines - 4. Testing pumps for operation <u>The instructor</u> will show the various types and designs of oil pumps, dippers, and slingers ## Shop Activity It is suggested that several engines of various types and designs be used to examine and test types of lubrication systems used. - 1. Remove the lower case - 2. Examine the oiling system - 3. Note markings on pumps - 4. Note position of dippers used - 5. Remove idler gear and check idler gear end play - 6. Prime and oil pump - 7. Install an oil pump - 8. Check an oil pump for operation #### Texts and references Briggs & Stratton, Repair Instructions II Clinton Engines Corp. 1965 Clinton Field Service Clinic Manual Purvis, Jud. All About Small Gas Engines Stephenson, George E. Small Gasoline Engines Tecumseh Products Co. Mechanics Handbook Appropriate manufacturers' manuals. #### Unit 4 Proper Use of Manufacturers Specifications Manuals, Catalogs, and Price Lists #### Time Allocation Classroom, hours; shop, hours ## Unit Objectives To develop proper *knowledge and skills in the ordering and pricing of parts through the use of manufacturers specifications, manuals, and parts catalogs # Tools and Materials Several makes of four-stroke cycle engines Manufacturers' manuals Manufacturers' parts catalogs Manufacturers' parts price lists #### Instructional Procedure Present to the student the proper methods of locating engine specifications and of pricing parts through reading and understanding manuals and parts catalogs. Select examples of parts that have foot-notes in the catalogs. # Unit Outline - A. Manufacturers' engine nameplate - 1. Model numbers - 2. Serial numbers - 3. Type of engine - 4. Types of crankshafts - 5. Types of starter systems used - 6. Types of bearings used - 7.. Types of auxiliary power takeoff and speed reducers - 8. Major design changes - 9. Model variations - B. Manufacturers's specifications - 1. Clearance of engine parts - 2. Torque specifications of bolts - C. Parts Catalogs - 1. Proper part nomenclature - 2. Part numbers - 3. Model numbers - 4. Parts interchangeability - 5. New parts listings - D. Price sheets - 1. Comparing part numbers and pricing - 2. Larning prices - 3. Learning discounts # Shop Activity It is suggested that students use engine blocks with manufacturers data plates attached. Assign each student several engines to use for information. 1. Determine the following data from nameplate: # Shop Activity (continued) Make of engine Model number Serial number Type of engine Type of crankshaft Type of starter systems Type of bearings Type of auxiliary power takeoff and speed reducer Major design changes Modes variations - 2. Determine manufacturers specifications for clearances of engine parts. - 3. Use parts catalogs Select several parts for replacement Look up part numbers Look up prices of parts #### Texts and References Briggs & Stratton. Repair Instructions II Briggs & Stratton. Parts Manual Clinton Engines Corp. Parts Manual Clinton Engines Corp. 1965 Clinton Field Service Clinic Manual Long, Kenneth F. Small Engines Service Manual Appropriate manufacturers manuals #### Unit 5 Ignition and Starter Systems #### Time Allocation Classroom, hours; laboratory, hours; shop, hours ## Unit Objectives To develop an understanding of the ignition and starter systems for the four-stroke cycle engines #### Tools and Materials Student tool kit Set of ignition points Cam for breaker points Spark plugs of various types and heat range Condenser Flywheel magnet Coil # Instructional Procedures Present the basic principles of ignition and starting systems by lecture, discussion, reading assignments, and visual aids. - A. Function of the ignition circuit - 1. Primary circuits - 2. Secondary circuits - B. Molecules - 1. Atoms - 2. Protons - 3. Electrons - C. Ohm's Law - 1. Amperes - 2. Ohms - 3. Voltage - D. Types of circuits - 1. Series - 2. Parallel - 3. Series parallel - E. Magnetism - 1. Electromagnetism - 2. Permament magnets - F. Breaker points - 1. Types - 2. Point gap adjustment - 3. Point spring tension - 4. Point alignment - 5. Ignition timing # C. Spark Plug - 1. Gap - 2. Heat range - 3. Reach - 4. Various sizes #### H. Condensers - 1. How connected in the circuit - 2. Purpose of condensers - 3. Testing of condensers #### I. Coils - 1. Primary windings - 2. Secondary windings - 3. Testing of coils # J. Magnetos - 1. Low tension - 2. 2. High tension - 3. Rotary inductor - 4. Rotating magnet - 5. Flywheel magnetos ## K. Starting systems - 1. Easy spring starters - 2. Rewind starters - 3. Electric starters - 4. Impulse starters # Laboratory Activity The instructor will disassemble an ignition system and identify all components. The student should examine all parts. #### Shop Activity Several types of magento ignition systems should be used. - 1. Remove flywheel - 2. Inspect points, condenser, and coil - 3. Test coils for opens, grounds, and shorts - 4. Check "E" gap - 5. Recharge magnets - 6. Test condenser for resistance, capacity, and insulation breakdown - 7. Adjust ignition point tension and alignment - 8. Test ignition point tension and alignment - 9. Install flywheel lineup key - 10. Test ignition contacts for resistance - 11. Test spark with spark tester - 12. Remove spring rewind starter - 13. Rewind starter spring - 14. Install starter on engine - 15. Test starter for operation #### Texts and References Eriggs & Stratton. Repair Instructions II Briggs & Stratton. General Theories of Operation Purvis, Jud. All About Small Gas Engines Stevenson, George E. Small Gasoline Engines Clinton Engines Corp. 1965 Clinton Field Service Clinic Manual Long, Kenneth F. Small Engines Service Manual Tecumseh Products Co. Mechanics Handbook #### Teaching Aids Briggs & Stratton. Slide Set No 17, Condensers and Points Briggs & Stratton. Slide Set No. 21, New Improved Ignition Systems Briggs & Stratton. Slide Set No. 16, Easy Spin Starting Briggs & Stratton. Slide Set No. 10, Shock Free Wind Up Starter Briggs & Stratton. Slide Set No. 25, Sealed Starter Clutch Tecumseh Products. Slide Set No. 690141, 2-cycle Engines #### Unit 6 Carburetion and Fuel Systems #### Time Allocation Classroom, hours; laboratory, hours; shop, hours ## Unit Objective To acquaint the student with the various types of fuel systems, component parts, and proper testing and actual installation (The fuel system of a small four-stroke cycle engine includes the tank, fuel lines, fuel pump, filters, carburetor, and Manifold and air cleaner.) ## Tools and Materials Student tool kit Fuel pump tester Various carburetors Fuel pumps Fuel lines and fittings ## Instructional Procedure Present material by lecture and discussion method, and use shop participation. Discuss small engine carburetion. Use audiovis visual aids on carburetors, pumps and filters. Laboratory work should consist of instructor showing proper methods of fuel systems repair. Shop work should consist of repair and installation of fuel system components. - A. Fuel filter service - 1. In line filters - 2. Ceramic filters - 3. Bronze filters - 4. R & R filters - B. Air cleaner service - 1. Dry type - 2. Metal cartridge - 3. Wet type - 4. Oil type - 5. Oil foam or spill type air cleaner #### C. Carburetion - 1. Purpose - 2. Atmospheric pressure - 3. Venturi - 4. Air foil - 5. Main adjustments # D. Gravity feed carburetors - 1. Tank location - 2. Vented tank - 3. Float level adjustments - 4. Throttle plate positions - 5. Idle valve adjustments - 6. Choke circuit adjustments - 7. High speed adjustment #### E. Suction feed carburetors - 1. No idle valve - 2. Choke sliding plate - 3. Must be adjusted carefully # F. Diaphragm-type carburetors or aircraft type - 1. Function - 2. Constant air fuel ratio - 3. Separate fuel supply - 4. 360 degrees mounting - 5. Multispeed adjustments - 6. Built-in fuel pump - 7. Most widely used carburetor on today's small engine - 8. Tachometer should be used when adjusting carburetor idle speeds ## G. Carburetor areas of trouble - 1. Vapor lock - 2. Carburetor icing - 3.≠ Flooding - 4. Over-rich mixture - 5. Lean mixture - 6. Restricted air cleaner - 7. Intake air leaks #### H. Fuel pumps - Operating principles - 2. Parts - 3. Testing procedures - 4. Repair # Laboratory Activity Cut away used filter and show dirt. Instructor should trace flow of fuel and acquaint students with all the parts of the fuel system. Instructor should demonstrate how to make the proper carburetor adjustments with engine running. # Shop Activity Service air cleaners of engines that have been in use. Select engines with various types of air cleaners. Carburetors should be dismantled very carefully during overhaul. Carburetor servicing primarily consists of cleaning, inspection, and adjustment, so this work should be done on all three main types of carburetors from running engines. A few important facts to consider during carburetor overhauling in the shop: - 1. A carburetor has one job to perform to mix fuel and air and transfer it to the combustion chamber - 2. There are three areas for malfunction: mixture too lean, mixture too rich, or mixture leaks - 3. Operation is hampered by foreign material, solid or liquid - 4. Proper carburetor overhaul consists of restoring the carburetor to its original
condition - 5. More carburetors are ruined by neglect and abuse than by operating damage. # Shop Activity (continued) - 6. Carburetor manufacturers and jobbers are a source for obtaining gaskets and overhaul kits. Since gaskets wear out from continuous use, a supply should be maintained - 7. In carburetor overhaul, the engine and ignition system must be in good condition # Texts and References Briggs & Stratton. Form MS 3553-24 Clinton Engines Corp. 1965 Clinton Field Service Clinic Manual Long, Kenneth F. Small Engines Service Manual Stephenson, George E. Small Gasoline Engines. ## Teaching Aids Pulse Jet Carburetors. Briggs & Stratton Checking Carburetors. Briggs and Stratton Wall Chart #6910102. Tecumseh Products Co. Unit 7 Engine Speed Controls (Governors and Linkage Adjustments) #### Time Allocation Classroom, hours; laboratory, hours; shop, hours ## Unit Objectives To develop knowledge and skill in maintaining proper governor action and operation on a small four-stroke cycle engine To orient students to making the adjustments required by the manufacturer # Tools and Materials Student tool kit Manufacturers specifications Tachometer #### Instructional Procedure Present the material by lecture, demonstration, discussion, and shop participation - A. Purpose of governors - 1. Keeps engine speed constant - 2. Keeps engine speed in safe operating range - 3. Protects operator and engine from dangerously high speed #### B. Mechanical governor - 1. Operates on centrifugal force - 2. Uses counterweights - 3. Will pull throttle to open position with engine stopped - 4. Fast and smooth operating - 5. Can be changed by varying tension on governor spring - 6. Flywheel type uses round steel balls #### C. Pnermatic or air vane governors - 1. Governor works to hold throttle at governed position - 2. Operator has full control at lower speeds ## D. Servicing required on governors - 1. Adjustment of speed adjusting nut - 2. Cleaning of pivot pins, links, and arms # Laboratory Activity During laboratory, the instructor should demonstrate adjusting various types of governors. He should also demonstrate procedures for cleaning and installing the governor assembly ## Shop Activity After an instructor demonstration, the students should practice making the governor adjustments using the tachometer. The students should work with all available types of governors within the specified shop time. # Texts and References Long, Kenneth F. Small Engines Service Manual Stephenson, George E. Small Gasoline Engines Purvis, Jud. All About Small Gas Engines Appropriate manufacturers manuals # Teaching Aids Wall Chart #6910102. Tecumseh Products Co. #### Unit 8 #### Engine Cooling #### Time Allocation Classroom, hours; laboratory, hours; shop, hours #### Unit Objective To develop skill in performing routine preventative maintenance on the small gasoline engine cooling system ## Tools and Materials Student tool kit Operating air-cooled engine #### Instructional Procedure Present material by lecture, discussion, and demonstration, and in shop participation by the student - A. Purpose of engine cooling - 1. Dissipates heat caused by combustion - 2. Prevents engine part failure - 3. Maintains efficient engine operating termperature - B. Types of cooling systems - 1. Air cooled - 2. Water cooled - a. Heat radiating fins - (1) Located around cylinder and cylinder head to take heat from combustion chamber - (2) Must be kept clean - b. Shrouds for channeling air - C. Principles of operation - D. Temperature effects on wear and economy - E. Periodic servicing and maintenance # Laboratory Activity The instructor should demonstrate the correct procedures for servicing a small gasoline cooling system ## Shop Activity When performing repairs on a small gasoline engine, each student should inspect all blower housings. Condition of fans should be checked. Each engine cylinder fin and cylinder should be thoroughly cleaned. Excess oil and fuel should be kept off cooling area. ## Texts and References Anderson, Edwin P. Audels Outboard Motor and Boating Guide Atterberry, P. H. Power Mechanics Stephenson, George E. Small Gasoline Engines Appropriate manufacturers manuals Unit 9 Tune-up Techniques #### Time Allocation Classroom, hours; laboratory, hours; shop, hours #### Unit Objectives To develop skills in tune-up techniques To encourage the student to become an expert small engine tune-up Specialist # Tools and Materials Student tool kit Timing devices Coil tester Tachometer Spark plug tester and cleaner Condenser tester Compression gauge Torque wrench #### Instructural Procedure Present the lesson by discussion and lecture and by student shop participation on operating engines. # <u>Unit Outline</u> - A. Troubleshooting ignition system - 1. Procedures - 2. Equipment and tools - B. Small engine tune-up - 1. Spark plugs - a. Cleaning - b. Testing - c. Selecting heat range - d. Gap setting - e. Proper installation - f. Proper torque - 2. Compression - a. How tested - b. Types of gauges - c. Wet compression - d. Dry compression - e. Cylinder leakage test - 3. Aindcleaners - a. How cleaned - b. What types - c. Purpose - 4. Carburetor - a. Float adjustments - b. Low and high speed adjustments - c. Choke adjustments - d. Throttle adjustments ## 5. Governor - a. Purpose - b. How adjusted ## 6. Gondenser - a. Types of tests to make - b. How installed - c. Purpose #### 7. Coil - a. Types of tests to make - b. Purpose of magneto coil - c. Air gap adjustment #### 8. Breaker points - a. Howinstalled - b. Proper adjustment - c. Spring tension - d. Point alignment - e. Timing #### 9. Fuel filter - a. Types - b. Proper servicing - c. Purpose of fuel filter # Laboratory Activity Instructor should demonstrate proper tune-up procedures before the class in laboratory. He should explain each step in detail, and use all testing equipment, explaining their operation in full. Orient students to tune-up manuals and testing equipment manuals CIC: Compression, ignition, and carburetion essentials of tune-up on all engines should be understood by all students ## Shop Activity - 1. Engines in operating condition should be used for shop practice - 2. A large variety of engines should be employed - 3. The following tune-up procedure should be followed: Inspect air cleaner Clean gas tank, fuel lines, and filter Check compression Check spark plug Check governor Check magneto Fill crankcase with clean oil Fill gas tank with regular gasoline Start engine Adjust carburetor for peak performance Have instructor check running engine If completed properly, assign another tune-up # Texts and References Clinton Engines Corp. 1965 Clinton Field Service Clinic Manual Stephenson, George E. Small Gasoline Engines. Tecumseh Products Co. Mechanics Handbook Appropriate manufacturers manuals # Teaching Aids Spark Plug Cleaner. Briggs & Stratton Checking Carburetor. Briggs & Stratton Unit 10 Troubleshooting Techniques # Time Allocation Classroon, hours; laboratory, hours; shop, hours # <u>Unit</u> <u>Objective</u> To develop knowledge and skills necessary to locate engine troubles and malfunctions # Tools and Materials Student tool kit Testing equipment Compression gauges Spark plug tester and cleaner Timing devices Operating Engines #### Instructional Procedure Present material by lecture, discussion, demonstration, and student participation in the shop. - A. Procedures for basic four-stroke cycle engine troubleshooting; determine as accurately as possible the parts that are faulty by isolating, testing and process of elimation - 1. Checks when engine fails to start - a. No fuel in tank - b. Shut off valve closed - c. Obstructed fuel line - d. Tank cap vent plugged - e. Water in fuel - f. Engine flooded - g. Improper carburetor adjustment - h. Loose or defective magneto wiring - i. Faulty magneto - j. Fouled spark plug - k. Cracked spark plug porcelain - 1. Poor compression - m. Improper throttle linkage adjustment - n. Not choking properly - o. Fuel valve sticks - p. Fuel pump diaphragm leaks - q. Improper air gap - r. Improper timing - 2. Checks when engine misses under load - a. Fouled spark plug - b. Improper spark plug settings # 2. Checks when engine misses under load (continued) - c. Improper heat range of spark plug - d. Oxidized magneto points - e. Improper breaker spring tension - f. Defective condenser - g. Improper valve clearances - h. Weak valve springs - i. Breaker points out of adjustment - j. Incorrect carburetor adjustment # 3. Checks when engine lacks power - a. Choke partly closed - b. Air cleaner clogged - . c. Fuel filter clogged - d. Magneto improperly timed - e. Valves leaking - f. Worn piston rings and cylinder walls - g. Fuel level low - h. Vapor lock - i. Fuel pump diaphragm leaking - j. Carburetor throttle does not open fully - k. Improper governor action - 1. Ignition timing incorrect - m. Spark plug gap incorrectly adjusted # 4. Areas to be covered when the four-stroke cycle engine "knocks" - a. Excessive carbon build-up - b. Loose connecting rod - c. Loose crankshaft bearings - 4. Areas to be covered when the four-stroke cycle engine "knocks" (Continued) - d. Loose flywheel - e. Piston slap - f. Loose piston pin - g. Broken piston - h. Foreign material on top of piston - i. Incorrect fuel - 5. Checks to be made when four-stroke cycle engine overheats - a. Lean carburetor adjustment - b. Overloaded engine - c. Improper governor action - d. Shrouds missing or loose - e. Improper oil levels - f. Incorrect types of oil - g. Dirty or plugged cooling fins - 6. Checks when four-stroke cycle engine surges or runs unevenly - a. Governor linkages sticking - b. Improper carburetor adjustment - 7. Checks when engine vibrates - a. Engine not mounted properly - b. Misaligned or bent crankshaft - c. Blade or drives and pulleys out of balance - B. Precautions necessary in troubleshooting - 1. Make sure engine is properly mounted - 2. Be careful of leaking fuel lines ## Laboratory Activity
Instructor should demonstrate basic troubleshooting techniques on all types of engines. All testing equipment should be explained thoroughly and completely. Instructor should explain manufacturers specifications and where to find them during troubleshooting. During laboratory activity, a student could troubleshoot an engine with the class observing his techniques. ## Shop Activity During shop time, four-stroke cycle engines should be mounted so they can be operated. A series of "troubles" or bugs should be inserted by the instructor on school-owned engines. Actual repair jobs should also be utilized if possible. A record should be kept on a progress chart to ensure each student of the same number of troubleshooting exercises. A record should be kept on the time it takes the student to find the trouble. With this information, the instructor can work on trouble areas during class time. Competition can be utilized to keep the student on his toes and to stimulate interest. #### Texts and References Automotive Electrical Association. AEA Air Gooled Engine Manual Long, Kenneth F. Small Engines Service Manual Purvis, Jud. All About Small Gas Engines Stephenson, George E. Small Gasoline Engines # SECTION III TWO-STROKE CYCLE ENGINES | | Instructural Unit | Instruction Time | | | |-----|--|--------------------|---------------------|---------------| | | | Classroom
Hours | Laboratory
Hours | Shop
Hours | | 1. | Engine Principles | 3.0 | 1 | 5 | | 2. | Lubrication | •5 | 0 | 1 | | 3. | Ignition and Recoil Starter Systems | 1.5 | 0 | 3 | | 4. | Carburetion and Fuel Systems | 3.0 | 2 | ·
5 | | 5• | Engine Speed Control (Governors and Linkage Adjustments) | 2.0 | 0 | 4 | | 6. | Engine Cooling (Including Marine Engines |) 1.0 | 2 | 3 | | 7• | Tune-up Techniques | 3.0 | 2 | 12 | | 8. | Troubleshooting Techniques | 3.0 | 2 | 15 | | 9. | Major Engine Overhaul | 12.0 | 5 | 25 | | 10. | Routine Maintenance and Storage | 1.0 | 1 | 8 | | | Totals | 30.0 | 15 | 81 | Section III presents the principles of two-stroke cycle engine operation. The emphasis in these units is on involving the student in laboratory and production jobs. The instructor will present this unit by lecture, discussion, demonstration, and audio-visual aids. The student will become involved in working on production jobs. #### COURSE UNITS #### Unit 1 #### Engine Principles #### Time Allocation Classroom, hours; laboratory, hours; shop, hours # Unit Objective To develop knowledge and skill in servicing the two-stroke cycle engine To develop a sincere interest in doing a good job on every engine, troublesome as it may be #### Tools and Materials Student tool kit Shop special tools Ring compressor and expander Seal tools #### Instructional Procedure Show, by lecture and demonstration, how the components of a two-stroke cycle engine function. - A. Advantages of a two-stroke cycle engine - 1. Light weight - 2. Constant power - 3. Smooth operation - 4. Minimum maintenance - 5. Easy for layman to operate - 6. Can be operated in any position - B. Uses for two-stroke cycle engine - 1. Lawn mowers - 2. Chain saws - 3. Motorcycles - 4. Augers - 5. Marine - C. Basic function of a two-stroke cycle engine - 1. Intake and compression - 2. Power and exhaust - 3. Point of ignition - 4. Power stroke every revolution - 5. Fuel requirements - 6. Lubrication of moving parts - D. Intake-compression stroke (upstroke) - 1. Piston covers intake and exhaust ports - 2. Piston compresses fuel mixture in the combustion chamber - 3. Piston creates vaccum which opens reed valve - 4. Vaccum draws vapor from carburetor into crankcase - E. Power-exhaust stroke (downstroke) - 1. When piston is at top or near top of stroke - a. Ignition occurs - b. Ignited fuel drives piston down - c. Downward thrust (linear) transferred - 1. Through connecting rod - 2. As rotary motion to crankshaft #### 2. Piston moves down - a. Uncovers exhaust port - b. Uncovers bypass intake port - c. Compresses fuel mixture into combustion chamber - (1) Closes reed valves - (2) Forces new fuel mixture into combustion chamber - (3) New fuel helps force exhaust gases out # F. Major moving parts - 1. Piston, pin and rings - 2. Connecting rod - 3. Crankshaft and bearings - 4. Reed valve - 5. Cause of movement - a. Piston moved by expansion of burning gases - b. Crankshaft rotates by action of connecting rod - c. Reed valves act because of pressure and partial vacuum #### G. Carburetor - 1. Draws in liquid fuel and air - 2. Vaporizes the fuel - 3. Mixes fuel vapor and air - 4. Discharges mixture through reed valve - a. Into crankcase - b. During intake-compression stroke #### 5. Venturi tube - a. Physical qualities - b. Function - c. Why it works - 6. Reeds and rotary types - a. Comparison to valves in four-stroke cycle engine - b. Location - c. Opens by vacuum during upstroke - d. Closes because of pressure in crankcase during downstroke - 7. Choke - a. Description - b. Function - (1) Restricts flow of air to carburetor - (2) Results of varying degrees of choking - 8. Primer - a. Description - b. Advantages #### H. Magneto - 1. Self-contained unit - 2. Magneto components - a. Armature plate - b. Ignition coil - c. Condenser - d. Preaker points - e. Permanent magnet - 3. Magnet's function: Provides high voltage current in coil by induction - a. Causes spark to jump gap between spark plug electrodes - b. Causes current to flow through primary winding - 4. Crankcase - 5. Cam - a. Location - b. Operation - 6. Condenser - a. Location - b. Function - 7. High tension lead wire - a. Location - b. Function - 8. Spark plug - a. Function - b. Location - c. Physical qualities - d. Heat ranges - 9.. Coil - a. Components - (1) Soft laminated iron core - (2) Primary winding consisting of few turns of heavy copper wire - (3) Secondary winding consisting of many turns of fine copper wire - (4) Insulation jacket around the winding - b. Function # Laboratory Activity It is suggested that several makes of worn engines by used for shop activity to give each student a chance to check different makes of engines for worn parts as they actually occur in the field. # Laboratory Activity (continued) - 1. Disassemble short block assembly. - Examine and measure crankshafts and journals for taper and out of round. - 3. Examine bearings for wear, pits, and scratches. - 4. Measure bearing clearances using plastic ribbon. - 5. Measure bearing clearances using shim stock. - 6. Check connecting rod alignment. - 7. Check out of round of connecting rods. - 8. Examine piston pins for wear, locks, and clearances. - 9. Measure piston for size and wear. - 10. Check piston for cracks, worn grooves, and worn lands. - 11. Check piston clearances with a feeler ribbon and spring scale. - 12. Check for worn rings; measure ring gap and groove clearances of rings. ## Texts and References Clinton Engines Corp. 1965 Clinton Field Service Clinic Manual Lawn-Boy Corp. Lawn-Boy Mechanics Handbook Long, Kenneth F. Small Engines Service Manual McCulloch Corp. The Two Cycle Engine Stephenson, George E. Small Gasoline Engines Tecumseh Products Co. Mechanics Handbook #### Unit 2 #### Lubrication # Time Allocation Classroom, hours; laboratory, hours; shop, hours # Unit Objectives To equip the student with knowledge and skills necessary to lubricate the two-stroke cycle engine. # Tools and Materials Two-stroke cycle engine Gasoline and oil Student tool kit ## Instructional Procedure Present material by lecture, discussion, demonstration and student participation in the shop. # <u>Unit Outline</u> - A. Oil in fuel lubrication - 1. Proper amounts perengine - 2. Nondetergent oil - 3. Detergent oil - B. Types of lubricating oils used - 1. Service ML - 2. Service MM - 3. Service MS - 4. Service DG - 5. Service DM - C. Four tasks of lubricating oil in an engine - Cooling - 2. Sealing - 3. Lubricating - 4. Cleaning - D. SAE oil number - 1. Weights - 2. Pour depressants - 3. Oil molecules #### Laboratory Activity The instructor shouldmmix fuels properly and stress safety in the handling and use of gasoline in the shop. A demonstration of burned fuel and oil can be used to show the oils left after burning. #### Shop Activity Students should be given the chance to mix fuel and oil in correct amounts for a two-stroke cycle engine. Incorrect mixtures of fuel and oil can be used in the engine to illustrate malfunctions cause by careless fuel preparation. Students should be given the chance to see or disascemble an engine which has had no lubrication at all. All parts should be studied by the entire group. #### Texts and References Purvis, Jud. All About Small Gas Engines. Clinton Engines Corp. 1965 Clinton Field Service Clinic Manual Long, Kenneth F. Small Engines Service Manual McCulloch Corp. The Two Cycle Engine Stephenson, George E. Small Gasoline Engines Tecumseh Products Co. Mechanics Handbook #### Unit III #### Ignition and Recoil Starter Systems ## Time Allocation Classroom, hours; shop, hours ## Unit Objectives To develop the knowledge and skill required for the different types of ignition and recoil starter systems for two-stroke cycle engines. #### Tools and Materials Student tool kit Special Manufacturers tools and pullers Service manuals for proper engine models #### Instructional Procedure Teach the types of ignition systems and starter systems used on the two-stroke cycle engine by lecture, discussion, and demonstration. #### <u>Unit</u> <u>Outline</u> - A. Magneto systems - 1. Permanent magnetos - a. Materials used in the construction of magnetos - b. Alnico magnets - 2. Laminated soft iron cores and their advantages - 3. Coils - a. Primary windings; amount and size of wire - b. Secondary windings; amount oand size of wire - 4. Breaker points - a. Materials used in breaker points - b. Adjustment of breaker points - c. Cams used on crankshaft ## 5. Condenser - a. Purpose of the condenser - b. How condenser is mounted ##
6. Spark plug - a. Purpose of the spark plug - b. Air gap - c. Adjusting air gap - d. Reach - e. Size - f. Heat range #### B. Magneto system operation - 1. Rules of magnetism affecting operation of a magneto system - a. Lines of force - b. Variation of magnetic lines of force - c. Existing lines of force - 2. Primary circuit collapse - 3. Secondary current voltage - 4. Condenser discharging ## C. Recoil starter systems - 1. Principles of recoil starters - 2. Parts of a recoil starter - a. Shroud - b. Spring - c. Pulley - d. Rope - e. Housing - 3. Methods of securing rope - a. Bead stop - b. Rope clamp - 4. Methods of installing new rope - a. Burning of ends for installation - b. Inserting rope with stiff wire - 5. Springs - a. Types - b. Replacement - c. Winding - d. Locking - e. Amount of winding #### Shop Activity Have the students remove, inspect, and overhaul various designs of recoil starter systems and ignition systems. 1. Remove shroud or housing. Remove starter spring and pulley. Rewind spring. Install rope. Fasten spring to pulley. Install shroud assembly 2. Remove flywheel, using puller available for each engine. Inspect points Test condenser Test coil Check for loose or broken wires Check point gap and spring tension Install cover and flywheel Test for spark of proper value #### Texts and References Briggs & Stratton. Repair Instructions II. Clinton Engines Corp. 1965 Clinton Field Service Clinic Manual Lawn-Boy Corp. Lawn-Boy Mechanics Handbook. Long, Kenneth F. Small Engines Service Manual McCulloch Corp. The Two Cycle Engine Long, Kenneth F. Outboard Motor Service Manual Stephenson, George E. Small Gasoline Engines Tecumseh Products Co. Mechanics Handbook Appropriate manufacturers manuals. Unit 4 Carburetion and Fuel Systems #### Time Allocation Classroom, hours; laboratory, hours; shop, hours #### Unit Objective To develop knowledge and skills in carburetion and fuel systems found on two-stroke cycle engines. #### Tools and Materials Student tool kit Manufacturers' recommended carburetor tools Several makes and models of two-stroke cycle engine carburetors and fuel pumps #### Instructional Procedure Present the types of carburetors used on two-stroke cycle engines, along with proper settings and adjustments, by lecture, discussion, and demonstration. ### Unit Outline - A. Principles of operation - B. Requirements of carburetion on two-stroke cycle engines - C. Carburetor circuits--function - l. Float circuit - 2. High speed circuits - 3. Low speed circuits - 4. Choke circuit - D. Components of carburetors - l. Float - a. Needle and seat - b. Types of floats used - 2. High speed circuit - a. Main jets and main needle - b. Discharge nozzles - 3. Low speed circuit - a. Idle tubes - b. Air bleeds - c. Mixture screws - d. Discharge holes - e. Low speed needles - 4. Choke circuit - a. Types of butterfly chokes - b. Types of primers - E. Carburetor service needs - 1. Special tools and gauges - 2. Troubleshooting charts - 3. Cleaning chemicals - 4. Carburetor kits - a. Gasket kits - b. Complete overhaul kits - c. Service kits - F. Reed valves and rotary valves - Types of reed valves used - 2. Purpose of reed valves - a. Importance of proper maintenance and servicing - b. Handling - 3. Types of rotary valves - 4. Purpose of rotary valves - a. Importance of proper maintenance and servicing - b. Handling - G. Fuel pumps - 1. Types - 2. Adjustments - H. Gravity flow systems - I. Vent cap construction - J. Fuel lines - 1. Types - 2. Repairing - K. Filters - 1. Types - 2. Servicing - L. Shut-off valves - 1. Types - 2. Maintenance - M. Diaphragm type - 1. Operation - 2. Gravity fed #### Laboratory Activity - 1. Identify makes of carburetors - 2. Determine applications - 3. Disassemble one carburetor of each type - 4. Identify all circuits within carburetor - 5. Make all necessary adjustments internally - 6. Reassemble carburetor - 7. Make external adjustments #### Shop Activity Students should completely disassemble several makes and models of carburetors found on two-stroke cycle engines - 1. Remove, clean, and inspect several makes of carburetors - 2. Make all internal adjustments - 3. Locate all internal circuits - 4. Reassemble and make external adjustments - 5. Follow all manufacturers' specifications regarding each make of carburetor. #### Texts and References Clinton Engines Corp. 1965 Clinton Field Service Clinic Manual Lawn-Boy Corp. Lawn-Boy Mechanics Handbook Long, Kenneth F. Small Engines Service Manual Long, Kenneth F. Outboard Motor Service Manual Purvis, Jud. All About Small Gas Engines Tecumseh Products Co. Mechanics Handbook Appropriate manufacturers manuals #### Unit 5 Engine Speed Control (Governors and Linkage Adjustments) #### Time Allocation Classroom hours #### Unit Objective To develop knowledge of engine speed controls and governors found on two-stroke cycle gasoline engines #### Tools and Materials Governor adjusting tools Several types of governors Student tool kit #### Instructional Procedure Explain the types of two-stroke cycle governors and linkage adjustments Demonstrate necessary adjustments using manufacturers' special tools #### <u>Unit</u> <u>Outline</u> - A. Purpose of governors - B. Types of governors - 1. Mechanical flyball governors - a. How driven, principles of operation - b. Adjustments to be made - 2. Vacuum governors - a. How driven, principles of operation - b. Adjustments to be made - c. Troubleshooting vacuum governors - Air vane-type governors - a. How driven, principles of operation - b. Importance of spring tension - c. Linkage replacement and adjustments - 3. Air vane-type governors (continued) - d. Condition of blower housing - e. Maintenance of air vane governors - 4. Variable speed governors - a. Principles of operation - b. Where located - c. Adjustments to make - 5. Centrifugal governors - a. Principles of operation - b. Where located - c. Maintenance and adjusting #### Texts and References Briggs & Stratton, Repair Instructions 11 Clinton Engines Corp. 1965 Clinton Field Service Clinic Manual Lawn-Boy Corp. Lawn-Boy Mechanics Handbook Long, Kenneth F. Small Engines Service Manual Stephenson, George E. Small Gasoline Engines Purvis, Jud. All About Small Gas Engines Tecumseh Products Co. Mechanics Handbook Appropriate manufacturers manuals Unit 6 Engine Cooling (Including Marine Engines) #### Time Allocation Classroom, hours; laboratory, hours; shop, hours ## Unit Objective To supply the student with the knowledge and skills to service the small engine cooling system. #### Tools and Materials Student tool kit Live air-cooled engine Water-cooled engine- outboard #### Instructional Procedure Present material by lecture, discussion, demonstration, and student participation in the shop ### Unit Outline - A. Cylinder fins - 1. Circular ribs around the cylinder head - 2. Purpose of fins - 3. Engines run in excess of 200° - B. Fans and blowers - 1. Series of vanes - 2. Driven by the flywheel - C. Shrouds - 1. Protection to operator - 2. Direct flow of air - D. Water cooling, two-stroke cycle engine; water pump - 1. Eccentric rotor - 2. Centrifugal - 3. Can actuated plunger - 4. Vane type - E. Thermostatic controls - F. Servicing the water pump - 1. Remove water pump body and lift off the pump - 2. Remove water pump impeller drive key - F. Servicing the water pump (continued) - 3. Inspect all water pump parts for wear er damage - 4. Install new water pump gasket. - 5. Clean up all passages completely - 6. Replace intake screen #### Shop Activity In order to become acquainted with all types of cooling systems, students should be given a chance to remove cooling systems for inspection and repair. - 1. Service air-cooled systems Inspect all blower housing Remove shrouds, and clean air passages Check all fins on flywheels - 2. Service water-cooled systems Remove lower unit Remove impeller, and examine ## Texts and References Anderson, Edwin P. Audels Outboard Motor and Boating Tuide Atterberry, P. H. Power Hechanics Purvis, Jud. All About Small Gas Engines Stephenson, George E. Small Gasoline Engines Appropriate manufacturers * manuals Unit 7 Tune-up Techniques #### Time Allocation Classroom, hours; shop, hours #### Unit Objectives To develop skill in performing engine tune-ups on two-stroke cycle engines To orient students to preventative maintenance [Cro encourage the student to become an expert tune-up man and to do quality work on every job. _ツハ_ #### Tools and Materials Timing devices Compression gauges Spark plug tester and cleaner Student tool kit Condenser tester Tachometer Coil tester #### Instructional Procedure Orient students to the tune-up procedures required to properly maintain the small two-stroke cycle engines. Use the lecture and demonstration methods and shop assignments #### Unit Outline - A. Hinor engine tune-up--two-stroke cycle - 1. Clean, regap, or replace spark plug - 2. Test compression - 3. Clean air cleaner - 4. Adjust carburetor - 5. Clean fuel tank, line, and filter - 6. Adjust governor speed - B. Spark plug service - 1. Test plug condition - 2. Check heat range - 3. Electrode wear - 4. Diameter - 5. Reach - 6. Fouled spark plug - 7. Wire installation for stripped plug threads _80_` ## C. Compression - 1. Use of compression gauge - 2. Compression specifications - 3. Wet compression test - 4. Dry compression test - 5. Compression piston ring's function #### D. Cleaning air cleaner - 1. Proper procedures - 2. Types - 3. Function - 4. Installation procedures #### E. Adjusting carburetor - 1. Low speed - 2. High speed - 3. Float adjustment - 4: Choke adjustment - 5. Installation procedures - 6. Cleaning procedures #### F. Fuel tank line and filter - 1. Fuel tank location - 2. Types of fuel lines - 3. Filter location - 4. Proper filter replacement - 5. Proper cleaning of filters #### G. Adjusting governor speed - 1. Inspect for obvious visual malfunctions - 2. Broken or worn parts - 3. Sticking weights - 4. Improper installation of linkage
H. Najor tune-up - 1. Check spark plug gap or replace spark plug - 2. Test compression - 3. Clean oil filter - 4. Remove carburetor and overhaul - 5. Clean fuel tank line and filter - 6. Adjust governor speed - 7. Inspect reed valve - 8. Test condenser - 9. Test coil - 10. Install and adjust new breaker points - 11. Clean carbon from muffler and exhaust parts #### Shop Activity - Instructor should demonstrate the use of all testing equipment for tune-up - 2. Each trainee should be given a chance to completely tune-up all types of engines available - 3. The students should refer to and look up all their own specifications on the particular engine they are tuning - 4. As the student's progress warrants, malfunctions should be installed in the units for tune-up #### Texts and References Clinton Engines Corp. 1965 Clinton Field Service Clinic Manual Long, Kenneth F. Small Engines Service Manual Stephenson, George E. Small Gasoline Engines Tecumseh Products Co. Mechanics Handbook Appropriate manufacturers' manuals #### Unit 3 #### Troubleshooting Techniques #### Time Allocation Classroom, hours; laboratory, hours; shop, hours #### Unit Objective To develop the student's skills inthe field of troubleshooting #### Tools and Materials Troubleshooting charts and bulletins Manufacturers' manuals Magneto coll and condenser tester Compression tester Operating engines Student tool kit Tachometer #### Instructional Procedure Discuss all types of troubles that can be encountered in working with two-stroke cycle engines. Demonstrate the ways and means for students to find the malfunctions quickly and accurately. During the shop time, let the student try to find troubles that have been rigged into operating engines or troubleshoot engines brought into the shop by customers or students. #### Unit Outline - A. Fuel system malfunctions causing engine hard start - 1. No fuel in tank - 2. Fuel shut-off valve position - 3. Screen condition - 4. Fuel filter condition - 5. Obstructed fuel line - 6. Fuel tank vents - A. Fuel system malfunctions causing engine hard start (continued) - 7. Engine flooded - 8. Water in fuel - 9. Improper choking - 10. Throttle plate opening - 11. Needle valve - 12. Governor operation - 13. Reed valves - 14. Carburetion jet plugged - 15. Fuel pump diaphragm - 16. Air leaks - 17. Fuel filters - 18. Air filters - 19. Vapor lock - 20. Improper fuel mixture - 21. Improper fuel - B. Ignition system causing malfunction; breaker point assembly - 1. Pitted - 2. Wet - 3. Grounded - 4. Excessive resistance - 5. Improper adjustment - 6. Rubbing block condition - 7. Binding - 8. Spring tension #### C. Magneto system - 1. Types - a. Flywheel - b. Rotating magnet - 2. Important maintenance checks - a. Air gan adjustment - b. Leads and terminals - c. Condenser action - d. Legnition switch - e. Magnet condition - f. Torque on flywheel (locse flywheel) - g. Condition of key or key-way - h. Continuity test - D. Causes of poor compression (parts to check) - l. Piston rings - 2. Seals and gaskets - 3. Piston - 4. Cylinder wall condition - 5. Reed valve - 6. Cylinder head - E. Engine overheats - 1. Shroud condition - 2. Fins clogged - 3. Air flow reduced - 4. Improper timing - 5. Carbon building up - B. Engine everheats (continued) - 6. Excessive load - 7. Clearances within engine - . Fuel radios: - o. Cil mixture ## to well-power in the other eyele engine (causes) - 1. Dirly muffler - 2. Air cleaner requires service - 3. Parts clossed - b. Caladjunted cariarctor - 5. verheating - C. Carburctor and governor Linkage adjustments - 7. Dirty fuel system - 3. Incorrect timing - 9. Poor compression - 10. Condensor faulty - 11. Pouled spark, plug - 1.1. Hot spots - 12. Protentition - H. Delonation - 15. Reed valve not closing - 16. Impoper fuel - 17. Insufficient throttle valve opening - G. Two-stroke cycle stalls or surges (causes) - 1. Governor Linkage sticking - 2. Throttle linkage sticking. - 3. Reed valve action faulty - G. Two-stroke cycle stalls or surges (continued) - 4. Baladjunted carburctor - 5. Fuel tiller elegged - 6. Improper breaker point adjustment - 7. Faulty spark plut - C. Loose primary and secondary leads - 9. Defective stut-off switch - 10. Sugine overlossi - 11. Contaminated fuel - H. Two-stroke cycle engine vibrates excessively - 1. Unbalanced or loose blade - 2. improper mountings - 3. sent crankshaft - 4. Daraged cooling fins - 5. Worn main bearings - 6. Loose or unbalanced flysheel - 7. Unbalanced pinton and rod assembly - I. Engine knocks (causes) - 1. Carbon knock - 2. Loose connecting rol - 3. Improperly torqued flywheel - 4. Improperly torqued blade - s. broken platen cinen - C. Morn platen can - 7. Damaged housing and shrouds - . Improper timing - 9. Improper fuel #### Laboratory Activity Instructor should demonstrate a systematic method of troubleshooting and go through a complete test on each faulty engine. #### Shop Activity Two-stroke cycle engines should be mounted so they can be operated, and a series of "troubles" should be inserted by the instructor. A record or progress chart should be kept to ensure that each student is exposed to all types of problems during the time allotted to troubleshooting. During shop troubleshooting, the student should develop the proper skills to increase the speed with which he finds the problems. The time element should also be recorded on the progress chart. To develop interest, competition can be a stimulating factor in getting the student to follow an accurate and systematic troubleshooting pattern. #### Texts and References Automotive Electrical Association. A.E.A. Air Cooled Engine Manual McCulloch Corp. Small Power Package Stephenson, George E. Small Gasoline Engines Tecumseh Products Co. Mechanics Handbook Appropriate manufacturers manuals. Unit 9 Major Engine Overhaul #### Time Allocation Classroom, hours; shop, hours #### Unit Objective To develop knowledge and skills in the overhaul of two-stroke cycle engines #### Tools and Materials Two-stroke cycle engines of various makes and models Special factory tools used in overhaul Student tool kit Cleaning fluids Engine holding fixtures Tools and Materials (continued) Torque wrench, inch-pound Parts trays Micrometer Telescoping gauge #### Instructional Procedure By lecture and shop assignment, teach disassemble procedures, inspection of parts for wear, measuring of parts for serviceability and wear limits, adjustments, and assembly procedures of the two-stroke cycle engine. #### Unit Outline #### A. Preparation - 1. Remove engine from unit - 2. Use special disassembly tools - 3. Clean exterior of engine before disassembly #### B. Disassembly - 1. Disconnect gas line from carburetor - 2. Remove plug wire - 3. Remove flywheel nut and washer - 4. Lift off starter pulley, plate, screen, pin, and spring from flywheel - 5. Remove flywheel; use proper puller - 6. Lift off governor yolk arms and collar if used on this engine - 7. Remove governor spring if used - 8. Remove complete magneto plate - 9. Remove carburetor air filter and reed plate assembly - 10. Note markings on connecting rod caps; remove connecting rod cap screws - 11. Remove cylinder head bolts and gasket - B. Disassembly (continued) - 12. Remove piston, rod and ring assembly from cylinder - 13. Remove the crankshaft - C. Cleaning - 1. Check parts for restrictions and clean if necessary - 2. Clean all internal parts for inspection - D. Inspection for necessary adjustments, repairs, or replacements - 1. Check cylinder cooling fins for breaks - 2. Check cylinder bore for score marks - 3. Measure cylinder for taper wear and out of round - 4. Check piston clearance using a feeler gauge - 5. Inspect and measure crankshaft bearing journals; check for overheating - 6. Inspection of bearings - a. Plain bearings - b. Ball bearings - c. Bearing end play correction on plain bearings - d. Needle crankpin bearings - e. Removal and installation of ball bearings - 7. Oil seals - a. Types used - b. Replacement of oil seals - 8. Piston rings - a. Oil rings - b. Compression rings - c. Scraper rings - d. Proper use of ring compressor - e. Ring and gap clearance check ## 9. Connecting rod - a. Inspection of bearings - b. Check for cracks - c. Check for thread and screw condition - d. Checking connecting rod clearance - (1) Shim or feeler stock method - (2) Plastic string method - (3) Micrometer #### 10. Cylinder head - a. Clean all carbon from parts - b. Check for warpage using a surface plate and feeler gauge #### 11. Magnetos - a. Check for loose mounting screws - b. Check air gap - c. Check condition of points - d. Check fiber block for wear - e. Check for wear between crankshaft and magneto plate bearing - f. Test coil and condenser - g. Adjust ignition points to proper specified gap - h. Check primary and secondary wire for insulation breaks #### E. Reassembly #### F. Service testing - 1. Make external adjustments on engine in operation - 2. Reinstall in unit - 3. Retest under load #### Shop Activity Each student should completely disassemble, inspect parts, measure for clearances, and reassemble several makes and models of two-stroke cycle engines. These engines should be operating engines of the vertical and horizontal shaft types. - 1. Remove engine from machine - 2. Clean external engine parts - 3. Mount engine in test stand - 4. Select proper manufacturers manuals for make and model - 5. Completely disassemble engine following manual procedures - 6. Clean all intenal parts - 7. Thoroughly inspect all parts for wear, cracks, and markings - 8. Measure parts, and refer to service manual for wear limits - 9. Replace worn parts - 10. Reassemble engine after all inspections are made and all worn parts replaced - 11. Follow the service manual's reassembly procedures - 12. Use torque wrenches on each engine where torque specifications are given - 13. Run engine and make necessary external adjustments - 14. Install on machine - 15. Retest under load ## Texts and
References Lawn-Boy Corp. Lawn-Boy Mechanics Handbook Long, Kenneth F. Small Engines Service Manual Long, Kenneth F. Outboard Motor Service Manual Purvis, Jud. All About Small Cas Engines Tecumseh Products Co. Mechanics Handbook Appropriate manufacturers manuals #### Unit 10 #### Routine Maintenance and Storage ## Time Allocation Classroom, hours; shop, hours #### Unit Objective To develop knowledge and skills in the routine maintenance and storage of the two-stroke cycle engine #### Tools and Materials S.A.E. 30 engine oil Wrapping-materials--canvas, blanket, paper, or polyethylene Student tool kit Cleaning fluids #### Instructional Procedure Inform the student of the normal maintenance procedures required for an engine and how to properly prepare an engine for storage. Use lecture method and shop assignment. #### Unit Outline ### A. Maintenance - 1. Servicing air cleaner - a. Wet or gauze type - b. Dry or paper type - 2. Blade care - a. Sharpen cutting edges - b. Check for bent blades - c. Check for unbalanced condition - 3. Carbon removal - a. Remove muffler - b. Scrape from muffler and parts - 4. Spark plug - a. Remove spark plug - b. Clean and gap plug - c. Check condition of electrodes - 5. Cylinder fins - a. Remove baffle plates, if used - b. Blow out cylinder fins with air - 6. Clean external parts and grease - 7. Remove excess oil or grease - 8. Check for operation and freeness of governor ## B. Storage of engines - 1. Drain all fuel from tank, fuel line, and carburetor - 2. Remove spark plug - 3. Pour approximately one tablespoon of oil through spark plug hole - 4. Turn flywheel slowly to distribute the oil - 5. Replace spark plug - 6. Wrap engine in canvas, old blanket material, heavy paper, or polyethylene - 7. Store in a dry place ## Shop Activity Select several engines of various makes and models of the two-stroke cycle design and have students perform proper maintenance on each engine. Perform routine maintenance on air cleaner, blade, spark plug, cylinder fins, external parts (using approved cleaning fluid), and governor (checking for operation and freeness). Prepare several engines for storage, as follows: Clean grease from outside Drain fuel tanks, lines, and carburetor Insert oil in spark plug hole Turn flywheel slowly Replace spark plug Wrap in polyethylene or similar material for storage. #### Texts and References Laun-Boy Corp. Laun-Boy Mechanien Handbook Long, Kenneth F. Outboard Noter Service Manual Stephenson, George E. Small Gasoline Engines ## Teaching Aids Briggs & Stratton. Slide Set #5, Stop, Start and Store # SECTION IV BUSINESS PROCEDURES | | | instruction Time. | | | |---------------------|---|-------------------------------|---------------------|-----| | Instructional Unit | • | Champroom
hours: | laboratory
hours | * | | Buciness Procedure: | | 3. (1)
(1) (3) (3) (4) (1) | 2
1 | • 1 | | Totals | | | | | The emphasis in this course has been on the training of small engine repairmen. This section presents some of the management techniques involved in the successful operation of a business and the responsibility of the servicement to the customer and the shop owner. #### COURSE UNITS Unit 1 Business Procedures #### Time Allocation Classroom, hours; laboratory, hours ## Unit Objectives To present an overview of a small engine repair shop business operation To present the knowledge and method necessary to determine the labor rate To develop an appreciation for the responsibility of the manager ## Tools and Materials Samples of records common to the small engine repair business ## Instructional Procedures Present this unit by lecture, reading assignments, and discussion ## Unit Outline - A. Facilities - 1. Sales entrance - a. Enables customer to get prompt service - b. Clean, comfortable waiting area ## A. Facilities (continued) - 2. Service entrance - a. Oversize foor - b. Easy access from parking area - 3. Display area - a. Attractive setting - b. Sufficient room for display - c. Good lighting - d. Proper arrangement for impulse buying - 4. Service area - a. Estimating area - (1) Job ticket file - (2) Appropriate counter displays - b. Stock room area - (1) Boxes for small parts - (2) Stock bins - (3) Racks for large parts - (4) Inventory - c. Cleanup area - (1) Steam cleaner - (2) Miscellaneous cleaning equipment and supplies d. Shop area - (1) Work benches - (2) Tool board - (3) Service manuals - (4) Portable work benches - (5) Applicable shop equipment - e. Reel grinding and blade sharpening - (1) Location - (2) Safety precautions #### B. Advertising - 1. Personal contact with dealers without service center - 2. Newspaper advertisements - a. Daily in summer - b. Occasionally in winter - 3. Yellow pages of telephone directory - 4. Radio announcements - 5. Direct Mailing - 6. Direct contact with customers #### C. Off-season business - 1. Gives customer advantage of off-season servicing - a. Unit ready when needed - b. Free storage - 2. Creates work for employee - 3. Insures profit for the owner #### D. Records - 1. Reasons for recordkeeping - a. To determine profit or loss - b. To substantiate tax reports - c. To present information when applying for credit - d. Inventory control - e. To determine overhead - 2. Types of records - a. Cash receipts and cash payments journal - b. Credit sales record - c. Profit or loss statement A Commence of the - d. Record of purchases - e. Required government reports - f. Payroll records - g. Sales tickets - h. Repair order forms - E. Money management - 1. Capital cash; used for - a. Building - b. Fixtures - c. Machinery - d. Tools - e. Inventory - 2. Income cash; used for - a. Parts - b. Labor costs - c. Overhead expenses - 3. Determining net worth: value of buildings, fixtures, equipment, materials, etc., less amount due - 4. Determining working capital - a. Cash on hand - b. Value of inventory - 5. Obtaining maximum profit - a. Proper level of parts inventory - b. Proper labor rate - c. Realistic overhead cost #### F. Labor rates - 1. Must fit the community - 2. Must provide adequate income - 3. Must be acceptable to the customer #### G. Computing labor rates - 1. Determine income goal for a period - 2. Determine current and long-range expenses for the same period - 3. Consider lost time - 4. Divide sum of one and two by productive hours - 5. Readjust as required #### H. Income outside of labor - 1. Sale of parts - 2. Sale of equipment #### I. Expenses of the business - Owner's rate of pay - 2. Pay to employees - 3. Rent - 4. Light, heat, and power - 5. Telephone - 6. Delivery equipment - 7. Depreciation - 8. Insurance - 9. Donations, Dues, subscriptions - 10. Supplies - .11. Office costs - 12. Advertising - 13. Repair costs - 14. Required licenses - 15. Equipment and tools - J. Types of business organization for small engine repair shop - i. Proprietorship, advantages of - a. One owner - b. Small number of employees - c. Limited amount of capital - d. Easy to organize - e. Easy to terminate - f. Owner the boss - g. Profits and losses to owner - h. Limited number of government regulations - i. Taxes - 2. Proprietorship, disadvantages of - a. Difficult to raise capital - b. Owner on his own - c. Risk to owner - d. Limited life of business - 3. Partnership, advantages of - a. Combined knowledge - b. Additional capital - c. Sharing of responsibility - 3. Partnership, advantages of (continued) - d. Easier credit - e. Limited government control - f. Ease of organization - 4. Partnership, disadvantages of - a. Liability for decision of partner - b. Personality problems - c. Limited life of business - d. Limits on expansion #### Laboratory Activity Undertake a field trip to sole owner and a partnership small engine shop #### Texts and References Automotive Electrical Association. The Economic Facts of Life for the Small Engine Service Dealer. Hailes & Hubbard. Small Business Management. Unit 2 Customer Relations ## Time Allocation Classroom, hours; laboratory, hours ## Unit Objectives To develop an understanding of the importance of customer relations To develop an understanding of the ingredients of good customer relations To develop an understanding of the customer ## Instructional Procedure Present this unit by lecture, discussion, and demonstration. Present good and bad examples of customer relations. Involve the students by having them relate personal experiences in customer relations. Involve the students through the medium of role playing in good and bad examples of customer relations. #### Unit Outline - A. The customer and the owner: customer is the boss - 1. Has choice of service centers - 2. Has money to pay for service - 3. Has influence with his friends - 4. Can help to create a good reputation #### B. The customer - 1. Reasons for buying - a. Definite need for service product - b. Possible use for the product or service - c. To add to wealth - d. To satisfy pride of ownership - e. To provide safety - f. To provide comfort - g. To provide profil - h. To provide pleasure - 2. Reasons for buying at a specific shop - a. Good reputation of owner - b. Good reputation of serviceman - c. Cleanliness of shop - d. Personalities of employees - e. Morals of employees - f. Locality - g. Advertised products handled - h. Availability of parts - i. Fast service #### C. The serviceman and the customer - 1. What the customer expects - a. . Quality work and material - b. Honest answers to questions - c. Courteous treatment - d. Good service - e. Explanation of service needed - (1) Fair repair costs - (2) Fair replacement costs - f. Display of interest by the serviceman - g. Knowledge of the service by the serviceman - h. Presentable appearance - (1) Clean uniform - (2) Clean shave - (3) Clean breath - (4) Clean body - (5) Acceptable haircut - (6) Good habits - 2. Handling customer complaints - a. Getting customer away from other customers - b. Listening carefully - c. Keeping your temper - d. Customer safety - e. Restating the problem - f.
Settling the complaint immediately according to established policy - g. Giving customer the benefit of any doubt # D. Results of good customer relations - 1. Repeat service sales - 2. Sales to friends of customers - 3. Increased income for business - 4. Possible increase in serviceman's salary - 5. Assurance of steady employment # Laboratory Activity Demonstration by instructor and/or resource person showing proper and improper methods of dealing with customers in typical situations. ### Texts and References Collazzo, Charles G. Building Good Customer Relations Entenberg, Robert D. Are You Selling Enough Service. Ernest & DaVall. Salesmanship Fundamentals Vreeland, Richard C. Customers, A Neglected Sales Force # Teaching Aids A. P. Parts Corp. Say It With Service. #### BIBLIOGRAPHY Anderson, Edwin P. Audel's Outboard Motor and Boating Guide. New York: Theo. Audel and Co., 49 West 23rd St., 1963 Atterberry, P. H. Power Mechanics. Chicago: Goodheart-Wilcox Co., Inc. 1322 South Wabash, 1961 Automotive Electrical Association. A.E.A. Air Cooled Engine Manual. Cleveland, Ohio and Burlington, Wis.: The Mischka Co., Inc., 1966 - ----The Ecomomic Facts of Life for the Small Engine Service Dealer; Vol. I, Financial. Detroit, Mich.,: A.E.A. Engine Service Institute, 16223 Meyers Road, 1968 - ----Principles of Operation, Service, Maintenance Air Cooled Engines. Detroit, Mich.: A.E.A. Engine Service Institute, 16223 Meyers Road, 1968 ----Small Engine Powered Equipment. Detroit, Mich.: A.E.A. Sales and Service Center, 16223 Meyers Road, Bowman Products Co. General Repair Tools for Automotive Mechanics. Cleveland, Ohio: 850 East 72nd St. --- Things You Should Know About Fasteners. Cleveland, Ohio: 850 East 72nd St., 1964 Briggs and Stratton. General Theories of Operation. Milwaukee, Wis.: Briggs ά Stratton Corp. ----Parts Manual, Milwaukee, Wis,: Briggs & Stratton Corp. ----Repair Instructions II. Milwaukee, Wis: Briggs & Stratton Corp. Clinton Engines Corp. 1965 Clinton Field Service Clinic Manual. Form No. S1213 DESCO. Maqueketa, Iowa: The Clinton Engines Corp., 1965 ----Parts Manual. Maquoketa, Iowa: The Clinton Engines Corp. Collazzo, Charles G. Building Good Customer Relations. Small Marketers Aids No. 120. Nearest SBA Office: Small Business Administration, April 1966 Entenberg, Robert D. Are You Selling Enough Service. Small Marketers Aids No. 81. Nearest SBA Office: Small Business Administration, August 1962 Ernest, John W. and George M. DaVall. Salesmanship Fundamentals. Chicago: McGraw-Hill Book Co., Inc., Gregg Publishing Division, 1959 General Motors, Ind. ABC's of Hand Tools. Detroit, Mich.: General Motors, Inc. General Repair Tools Manual. Albany, N. Y.: Delmar Publishing Co., 1965 Hailes, William D., Jr., and Raymond T. Hubbard. Small Business Management. Albany, N.Y., Delmar Publishing Co., 1965 Lawn-Boy Corp. Lawn-Boy Mechanics Handbook. Galesburg, Ill.: The Lawn-Boy Corp. Long, Kenneth F., Ed. Small Engines Service Manual, 7th ed. Kansas City, Mo.: Technical Publications, Inc., Implement and Tractor Publications, Inc., 1014 Wyandotte St., 1964 ----Outboard Motor Service Manual, 3rd ed. Kansas City, Mo.: Technical Publications, Inc., ABOS Marine Division, 1014 Wyandotte St., 1965 McCulloch Corp. Small Power Package. Los Angeles: Service Dept., McCulloch Corp. ----The Two Cycle Engine. Lcs Angeles: Service Dept., McCulloch Corp. Purvis, Jud. All About Small Gas Engines. Chicago: Goodheart-Wilcox Co., Inc., 1322 South Wabash, 1963 Stophenson, George E. Small Gasoline Engines. Albany, N.Y.: Delmar Publishing Co., 1964 Tecumseh Products Co. Mechanics Handbook. Grafton, Wis.: Lauson-Power Products, Parts Depot Div., Form No. 690249 Vreeland, Richard C. Customers, A Neglected Sales Force. Small Marketers Aid No. 83. Nearest SBA Office: Small Business Administration, Sept. 1962 Williams, William A. Accident Prevention Manual for Shop Teachers. Chicago: American Technical Society. The National Association of Industrial Teacher Educators, 1963 Wiscensin Motor Corp. Wisconsin Air Cooled Four Cylinder Engines. Milwaukee, Wis.: The Wisconsin Motors Corp. #### SOURCES FOR OBTAINING MANUFACTURERS LITERATURE Briggs & Stratton Corp. 2711 North 13th St. Milwaukee, Wis. 53201 Lawn-Boy Corp. Factory Parts & Service Manager Calesburg, Ill. 61401 Chrysler Outboard Corp. Hartford, Wis. 53027 Assistant Service Manager Parts Department Lauson Engine Division Tecumseh Products Co. Grafton, Wis. 53024 Clinton Engines Corp. Maquoketa, Iowa 52060 Evinrude Motors Service and Promotion Manager Milwaukee, Wis. 53202 Field Service Manager Engine Division West Bend Aluminum Co. Hartford, Wis. 53027 Service Promotion Manager Johnson Motors Waukegan, Ill. 60085 Sales Department Engine and Electrical Plant Kohler Co. Kohler, Wis. 53044 Sales Department Wisconsin Motors Corp. Milwaukee, Wis. 53246 #### TEACHING AIDS # Motion Pictures CARBURETOR PRINCIPLES OF OPERATION. 25 mln., b & w, Northwood Films, 926 New Jersey Ave., N.W., Washington, D. C. 20001. Summary: Explains the operation of the parts of the carburetor and theory of operation. ONE TO A CUSTOMER. 11 min., 16mm, sd, Aetna Life Affiliated Companies, Information and Education Dept., 151 Farmington Ave., Hartford, Conn. 06115. Summary: This film attempts to instill in employees and students in shop training courses the proper attitudes toward safety aids and emphasizes the necessity of wearing protective equipment on the job. REAMING WITH A TAPER HAND REAMER. 15 min., 16mm, baw. The Pennsylvania State University, University Park, Pa. 16/02 A SAFE SHOP. 10 min., 16mm, b&w, The Pennsylvania State University, University Park, Pennsylvania. 16802 SAFETY IN THE SHOP. 11 min., 16mm, b&w. The University of Illinois, Visual Aids Service, 704 South 6th, Champaign, Ill. 61820. Summary: Dramatizes three shop accidents, and emphasizes the teaching of safe practices and the supervisor's responsibilities. SAY IT WITH SERVICE. 15 min., 16mm, sd, color, A.P. Parts Corp. Public Relations Manager, 1801 Spielbusch Ave., Toledo, Ohio 43601, 1963. Summary: Demonstrations of what motorists want in service. Shows best way to sell service and parts. Can be applied to small engine repair shops. STORY OF GASOLINE. 23 min., 16mm, sd, Bureau of Nines, U. S. Dept. of Interior, Graphic Services, 4800 Forbes Ave., Pittsburg, Pa. 15213, 1958. Summary: This film, in full color, uses animation and live sequences to tell what gasoline is, how it is made, and how it acts. USE AND CARE OF HAND FILES. 15 min., 16mm, b&w, The Pennsylvania State University, University Park, Pa. 16802 # Slide Sets From Briggs & Stratton Corp., 2711 North 13th St., Milwaukee, Wis. 53201 Slide Set No. 1, COMPLETE OVERHAUL (68 slides with instruction Manual) Slide Set No. 3, Resizing Cylinders. (12 slides with instruction manual) # TEACHING AIDS (Continued) - Slide Set No. 4, Valve Seat Reconditioning. (12 slides with Instruction manual) - No. 5, Stop, Start and Store. (25 slides with instruction manual) - 7, Replacing Main Bearings. (12 slides with instruction manual) - 9. Pulse Jet Carburetors. (15 slides with instruction manual) - 10. Shock Free Wind Up Starter. (11 slides with instruction manual) - 15. Spark Plug Cleaner. (10 slides with instruction manual) - 16. Easy Spin Starting. (9 slides with instruction manual) - 17. Condensers and Points. (3 slides with instruction manual) - 13. Valves and Retainers. (4 slides with instruction manual) - 20. Checking Carburetors. (15 slides with instruction manual) - 21. New Improved Ignition Systems. (12 slides with instruction manual) - 25. Sealed Starter Clutch. (10 slides with instruction manual) From Tecumseh Products Co., Power Products Division, Grafton, Wis.53024 Slide Set No. 690141, 2-Cycle Engines. (178 slides with script) # <u>Other</u> Wall Chart No. 6910102. Tecumseh Products Co., Power Products Division, Crafton, Wis. 53024 #### APPENDIX A ### Sample Lesson-Plan This lesson plan is solely for use in developing an orderly approach to the presentation of this unit. Carburetion ### Unit Objective To develop skills in dismantling, examining, adjusting, cleaning, assembling, and installing carburetors. # Time Required Classroom, ours; laboratory, hours; shop, hours ### Methods and Procedures Present the introduction to carburetion by lecture, reading assignments, audio-visual aids, and demonstration. After the introduction, assign jobs pertaining to carburetion with the aid of job sheets. # Instructional Aids Use films, charts, cut-a-way engines, and complete carburetors. # Relation to Prior Instruction Relate the carburetor to the overall function of the four-stroke cycle engine. # Teaching Points Emphasize and define the terms and components of the carburetor and their function with each other. ### Check Up Questions Schedule informal or formal tests to check students knowledge of the subject. Review areas of weakness as shown by test results. # Laboratory Activity Instructor will show details of three types of carburetors used on small engines. He will dismantle each type of carburetor, showing methods and procedures of detecting malfunctions. Students will examine and inspect each unit. The instructor will assemble each unit and make proper. ad justments. # Shop Activity Students will perform the following on carburetors from schoolowned engines, with appropriate job sheets for each type of carburetor: - Become familiar with external adjustments - Disassemble the carburetor and outline all circuits for the instructor - Э. Refer to service manual and specifications and make necessary internal inspections, measurements, and adjustments. - 4. Install carburetor repair kit - 5. Reassemble carburetor6. Install carburetor on engine - 7. Connect fuel lines and linkage - 8. Make initial adjustments - 9. Start engine using standard starting procedures - 10. Make idle adjustment following manufacturers' specifications - 11. Adjust high speed circuit under load ### Test Instructor will check student
on each job to insure that proper procedures are being followed. #### APPENDIX B #### Sample Job Sheet Take sample job sheet is based on carburction and fuel systems peculiar to the four-stroke cycle engine. A job sheet to be presented to the student after he had an introduction to the job by lectures, discussion, and/or demonstration. ### <u>Job</u> To clean and oil foam air cleaner. # Special tools, equipment, parts, and Materials Screwdriver Combination wrench Approved cleaning solvent Heavy engine oil Parts cleaning pan Pliers Glean rags # Special Instructions Prevent damage to the oil foam element. Use caution in torquing hold down bolt. #### Peferences Operator's manual and/or service manual produced by the manufacturer for each type of small gas engine. #### Procedures - 1. Pour approved cleaning solvent into tray on work bench - 2. Clean exterior of air cleaner with a clean rag. - 3. Clean inlet around carburetor opening. - 4. Remove hold down bolt. - 5. Remove the air cleaner cover. - 6. Carefully remove the oil foam element. - 7. Place element in solvent. - 8. Clean air cleaner housing with a clean rag. - 9. Cently squeeze excess solvent from the oil foam element. - 10. Add specified amount of oil to the cil foam element. - 11. Insert oil element in housing. - 12. Replace housing on carburetor air horn. - 13. Replace cover and insert hold down bolt. - 14. Tighten hold down bolt to specified torque. -113- # Questions - 1. Is gasoline an approved cleaning solvent? - 2. What is the function of the air cleaner? - 3. What are the three types of air cleaners used on small engines? - 4. What effect does a plugged air filter have on engine performance? - 5. What would happen if the hold down bolt was improperly torqued? - 6. Why is oil used with the foam element? - 7. Why is it necessary to clean the area around the air horn? #### APPENDIX C ### Sample Safety Test This test consists of 10 multiple-choice questions. You are to read each question carefully. Indicate the one best answer by marking an "X" over the corresponding letter for each question on the separate answer sheet. After you have completed the test, letter your name and other information at the top of the answer sheet. DO NOT sign your Safety Pledge until the test has been corrected and you know and understand the correct answers to all the questions missed. - 1. It is always important to use tools safely because: - a. The tools might break - b. You might ruin your job - c. You might cause an accident - d. You might dull the tool - e. All of these - 2. When working around machinery, you should: - a. Keep loose clothing tucked in - b. Roll sleeves above the elbows - c. Wear an apron - d. Make adjustments when machine is stopped - e. All of these - 3. In case of an accident, whom should you notify first? - a. Record clerk - b. Foreman - c. Superintendent - d. Teacher - e. None of these - 4. The reason for placing oily rags in the safety can is to: - a. Prevent fires - b. Keep them off the floor - c. Prevent bad odors in the shop - d. Prevent the spreading of disease - e. None of these - 5. Before you can use a machine in the shop, you must: - a. Have the power turned on - b. Have passed the machine safety test - c. Be dressed properly - d. Check to see that the machine is in working order - e. All of these - 6. Who should be concerned with safety in the laboratory? - a. The workers - b. The cafety engineer - c. The Superintendent - d. The Teacher - e. All of these 7. The correct way to lift things is to: Get additional help b. Use your back muscles Bend back, keep kneen straight. d. None of these 8. Your sleeves should be rolled above the elbows to: Keep them clean Keep them away from work Reduce tool breakage d. Improve your appearance None of these e. Scraps on the floor cause: An unsightly appearance Danger of slipping and falling More work for the cleanup group C. d. More work for the janitor All of these e. Good safety attitudes should include: 10. Knowing and obeying safety rules Cooperation with safety foreman C. Reporting any unsafe conditions Wearing suitable clothing All of these e. Answer Sheet (on separate sheet) L. Δ В C 2. В CDE Α 3. A B C D E A B C D E 5. 6. A B C D E A B C D E ABCDE 8. A B C D E ${\mathtt B}$ 9. Α C D # Safety Pledge B C A. 10. DE All items in this test have been discussed by my instructor. The questions which I marked incorrectly have been reviewed by my instructor so that I fully understand the answers to all questions. I promise to observe all safety practices covered by this test. (Signature) #### APPENDIX D #### Sample Tests Tests are administered for various reasons and must be developed by each individual instructor. Samples of written test questions based on carburetion peculiar to the four-stroke cycle engine appear below. ### Completion Type - 1. How is the choke valve operated? - 2. Where is the governor spring located? - 3. What happens if the governor spring is distorted? - 4. Where is the high speed adjustment located? - 5. What is the proper factory high speed adjustment setting? - 6. Where is the low speed or idle adjustment located? - 7. What is the initial setting of the low speed adjustment? - 8. What type of float is used? - 9. Why is a clean air cleaner so important to proper air-fuel ratios? - 10. What would happen to the air-fuel mixture if the air cleaner became restricted? ### True or False | True | False | | | |---------|---------|-----|--| | | ••• | 1. | Up draft, down draft, and side draft are | | | | | three types of carburetors used on small engines. | | | | 2. | A float level is checked by using a feeler gauge | | 0.0 0 1 | | 3. | A venturi is a funnel-shaped unit | | | | 4. | The function of a venturi is to break up fuel | | | | | into fine particles | | | | 5. | The circuits of a small engine carburetor are | | | | | choke, pressure, and low speed | | | • • • • | 6. | The fuel tank is vented because atmospheric | | | | | pressure is needed on the fuel | | • • • • | | 7. | | | • • • • | | 8. | A balanced type carburetor is used on all small | | | | | engines | | | | 9. | A choke valve is operated by vacuum and heat | | | •••• | 10. | The governor spring is located inside the flywheel | #### APPENDIX E ### Sample Progress Chart A progress chart serves to provide a readily available check on the progress of individual students. Progress charts serve as a motivation device to the student because he can measure his progress compared to that of his fellow students. When a student is assigned a job, a diagonal line is drawn in the proper box. When the job has been satisfactorily completed, an "X" is placed in the appropriate box by adding the opposing diagonal line. A portion of a progress chart is shown on this page. This may be used as a guide for the instructor as he develops his progress chart. The chart may be developed in any size. | | | <u> </u> | | |
<u> </u> | | | | |---------------------------------|-----|----------|--------------|----------|--|---|---|-------------| | Unit: Carburetion
four-cycle | | | #/
#/ | | * 12 / 52 / 13 / 13 / 13 / 13 / 13 / 13 / 13 / 1 | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | Student | / 0 | | | | ST C | | | | | Anderson, C. E. | | | ! | | | | | | | Bakken, O. D. | | | | | | | | •: | | Horton, J. S. | | | - | | | · | | | | Johnson, L. V. | | | | | | | _ | | | Neperus, T. A. | | | | | | | | | | Olson, A. | | |
 -
 - | <u> </u> | | | | | | Shuett, W. E. | | | | | | | | | | Williams, W. W. | | | | | · | | | |